

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 CXLIV NUMBER 22

THURSDAY, FEBRUARY 2, 2017

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Borough President - Brooklyn 493
 Borough President - Queens 494
 City Council 494
 Community Boards 496
 Design and Construction 496
 Franchise and Concession Review Committee 497
 Independent Budget Office 497
 Landmarks Preservation Commission 497
 Transportation 498

PROPERTY DISPOSITION

Citywide Administrative Services 499
Office of Citywide Procurement 499
 Housing Preservation and Development 500
 Police 500

PROCUREMENT

Citywide Administrative Services 501
 Comptroller 501
Technical Policy and Support 501

Design and Construction 501
Agency Chief Contracting Officer 501
 Emergency Management 502
 Environmental Protection 502
Agency Chief Contracting Office 502
 Homeless Services 502
Office of Contracts 502
 Housing Authority 502
Supply Management 502
 Human Resources Administration 503
Contracts 503
 Parks and Recreation 503
 Police 503
Contract Administration 503

CONTRACT AWARD HEARINGS

Campaign Finance Board 503

AGENCY RULES

Environmental Protection 504

SPECIAL MATERIALS

Comptroller 506
 Mayor's Office of Contract Services 506
 Changes in Personnel 509
READER'S GUIDE 512

THE CITY RECORD

BILL DE BLASIO

Mayor

LISETTE CAMILO

Commissioner, Department of Citywide Administrative Services

ELI BLACHMAN

Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOROUGH PRESIDENT - BROOKLYN

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that, pursuant to Sections 197-c and 201 of the New York City Charter, Brooklyn Borough President, Eric L. Adams will hold a public hearing on the following matters in the Community Room of Brooklyn Borough Hall, 209 Joralemon Street, Brooklyn, NY 11201, commencing at 6:00 P.M. on Monday, February 6, 2017.

Calendar Item 1 — 1860 Eastern Parkway (170142 ZMK and 170143 ZRK)

Applications submitted by Atlantic East Affiliates LLC, pursuant to Section 197-c and 201 of the New York City Charter, are seeking zoning map and zoning text amendments for the property, bounded by Atlantic Avenue and Pacific Street, on either side of Eastern Parkway Extension, in the Ocean Hill section of Brooklyn Community District 16 (CD 16). The zoning map amendment would eliminate from within the existing R6 district, a C2-3 district, change from an R6 district to an R8A district, and establish a C2-4 district overlay, and the zoning text amendment would designate the property a Mandatory Inclusionary Housing (MIH) area. Such amendments would facilitate, in collaboration with True Holy Church, a 10-story mixed-use residential building, with 67 affordable housing units. The new building would accommodate the new church space at the cellar and ground floor.

Calendar Item 2 — 251 Front Street (150234 ZRK and 150235 ZMK)

Applications submitted by 251 Front Street Realty Inc., pursuant to Section 197-c and 201 of the New York City Charter, are seeking a zoning map amendment, from an R6B district to an R7A district, and a zoning text amendment to designate a Mandatory Inclusionary Housing (MIH) area, in the Vinegar Hill section of Brooklyn Community District 2 (CD 2). Such amendments would facilitate the development of a nine-story residential building, with 92 dwelling units, 23 of which would be permanently affordable.

Note: To request a sign language interpreter, or to request Telecommunication Device for the Deaf (TDD) services, contact Land Use Coordinator Olga Chernomorets at (718) 802-3751 or ochernomorets@brooklynbp.nyc.gov prior to the hearing.

Accessibility questions: Olga Chernomorets, (718) 802-3751, ochernomorets@brooklynbp.nyc.gov, by: Monday, February 6, 2017, 4:00 P.M.

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, February 2, 2017**, 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 Q11 - BSA #418-50 BZ

IN THE MATTER OF an application submitted by the Law Office of Stuart Klein on behalf of WOTC Tenants' Corp., pursuant to Section 72-21 of the New York City Zoning Resolution, to request for a modification of the previously granted variance to allow for the addition of 98 parking spaces and the development of a clubhouse in a garden apartment complex, located within an R3-2 district, located at **73-69 217th Street**, Block 7739 Lot 3, **73-36 Springfield Boulevard**, Block 7742 Lot 3, **219-02 74th Avenue**, Block 7754 Lot 3, **73-10 220th Street**, Block 7755 Lot 3, Zoning Map 11b, Oakland Gardens, Borough of Queens.

CD 08 - BSA #677-53 BZ

IN THE MATTER OF an application submitted by Akerman LLP on behalf of James Marchetti, pursuant to Section 11-411 of the NYC Zoning Resolution, for an extension of term for a previously granted variance to allow the continued operation of an automobile body repair shop (Use Group 16) in an R4/C2-2 District at **61-28 Fresh Meadow Lane**, Block 6901, Lot 48, Zoning Map no. 14c, Fresh Meadows.

CD Q13 - BSA #2016-4335 BZ

IN THE MATTER OF an application submitted by Gerald Caliendo RA, AIA on behalf of 193 Street LLC, pursuant to Section 72-21 of the New York City Zoning Resolution, for a variance from the bulk and yard regulations to facilitate the construction of a two-story two-family dwelling and accessory garage within an R3X district, located at **220-21 137th Avenue**, Block 13112 Lot 1, Zoning Map19a, Springfield Gardens, Borough of Queens.

NOTE: Individuals requesting Sign Language Interpreters should contact the Borough President's Office, (718) 286-2860, or email planning@queensbp.org no later than **FIVE BUSINESS DAYS PRIOR TO THE PUBLIC HEARING**.

Accessibility questions: Jeong-ah Choi, (718) 286-2860, planning@queensbp.org, by: Tuesday, January 31, 2017, 2:00 P.M.

j27-f2

CITY COUNCIL

■ PUBLIC HEARINGS

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

The Subcommittee on Zoning and Franchises will hold a public hearing in the Council Committee Room, 16th Floor, 250 Broadway, New York City, NY 10007, commencing at 9:30 A.M. on Tuesday, February 7, 2017:

The Subcommittee on Landmarks, Public Siting and Maritime Uses will hold a public hearing on the following matter in the Council Committee Room, 16th Floor, 250 Broadway, New York City, NY 10007, commencing at 11:00 A.M. on Tuesday, February 7, 2017:

**SULLIVAN THOMPSON HISTORIC DISTRICT
MANHATTAN CB - 2 20175206 HKM (N 170201 HKM)**

The proposed designation by the Landmarks Preservation Commission [DL-492/LP-2590] pursuant to Section 3020 of the New York City Charter of the landmark designation of the Sullivan-Thompson Historic District.

SULLIVAN-THOMPSON HISTORIC DISTRICT BOUNDARIES ARE AS FOLLOWS:

The Sullivan-Thompson Historic District consists of the property bounded by a line beginning on the southern curblineline of West Houston Street at a point on a line extending northerly from a portion of the eastern property line of 152-154 Thompson Street, then extending southerly along a portion of the eastern property line of 152-154 Thompson Street, westerly along a portion of the southern property line of 152-154 Thompson Street, southerly along a portion of the eastern property line of 152-154 Thompson Street, westerly along a portion of the southern property line of 152-154 Thompson Street to the eastern curblineline of Thompson Street, southerly along the eastern curblineline of Thompson Street to a point formed by its intersection with a line extending westerly from the northern property line of 132-136

Thompson Street, easterly along the northern property line of 132-136 Thompson Street, southerly along the eastern property lines of 128-136 Thompson Street and 159 Prince Street to the northern curblineline of Prince Street, easterly along the northern curblineline of Prince Street to a point formed by its intersection with a line extending northerly from the eastern property line of 156-158 Prince Street, southerly across Prince Street and along the eastern property line of 156-158 Prince Street, westerly along the southern property line of 156-158 Prince Street and a portion of the southern property line of 114-116 Thompson Street, southerly along a portion of the eastern property line of 110-112 Thompson Street, westerly along a portion of the southern property line of 110-112 Thompson Street, southerly along a portion of the eastern property line of 110-112 Thompson Street and the eastern property line of 106-108 Thompson Street, westerly along the southern property line of 106 Thompson Street to the eastern curblineline of Thompson Street, southerly along the eastern curblineline of Thompson Street to a point formed by its intersection with a line extending westerly from the northern property line of 98-100 Thompson Street, easterly along the northern property line of 98-100 Thompson Street, southerly along the eastern property line of 98-100 Thompson Street, westerly along the southern property line of 98-100 Thompson Street to the eastern curblineline of Thompson Street, southerly along the eastern curblineline of Thompson Street to a point formed by its intersection with a line extending westerly from a part of the northern property line of 90-92 Thompson Street, easterly along the northern property line of 90-92 Thompson Street, southerly along the eastern property line of 90-92 Thompson Street and 171 Spring Street to the northern curblineline of Spring Street, easterly along the northern curblineline of Spring Street to a point formed by its intersection with a line extending northerly from the eastern property line of 170-176 Spring Street, southerly across Spring Street and along the eastern property line of 170-176 Spring Street, westerly along a portion of the southern property line of 170-176 Spring Street, southerly along the eastern property line of 72-80 Thompson Street and a portion of the eastern property line of 68-70 Thompson Street, easterly along a portion of the northern property line of 68-70 Thompson Street, southerly along a portion of the eastern property line of 68-70 Thompson Street, westerly along the southern portion of the property line of 68-70 Thompson Street to the western curblineline of Thompson Street, southerly along the western curblineline of Thompson Street to a point formed by its intersection with the northern curblineline of Broome Street, westerly along the northern curblineline of Broome Street to a point formed by its intersection with a line extending northerly from the eastern property line of 519 Broome Street, southerly across Broome Street and along the eastern property line of 519 Broome Street to the northern curblineline of Watts Street, westerly along the northern curblineline of Watts Street to a point formed by its intersection with the eastern curblineline of Sullivan Street, northerly along the eastern curblineline of Sullivan Street to a point formed by its intersection with a line extending easterly from the southern property line of 202 Spring Street (aka 84-90 Sullivan Street), westerly along the southern property lines of 202 Spring Street (aka 84-90 Sullivan Street), 204-210 Spring Street, and 158-160 Avenue of the Americas to the eastern curblineline of Avenue of the Americas, northerly along the eastern curblineline of Avenue of the Americas to a point formed by its intersection with the southern curblineline of Spring Street, easterly along the southern curblineline of Spring Street to a point formed by its intersection with a line extending southerly from the western property line of 201-205 Spring Street (aka 92-94 Sullivan Street), northerly across Spring Street and along the western property line of 201-205 Spring Street (aka 92-94 Sullivan Street), westerly along a portion of the southern property line of 96-102 Sullivan Street, northerly along a portion of the western property line of 96-102 Sullivan Street, easterly along a portion of the northern property line of 96-102 Sullivan Street, northerly along a portion of the western property line of 104-108 Sullivan Street and a portion of the western property line of 112 Sullivan Street to a point formed by its intersection with the southern property line of 188-192 Avenue of the Americas, westerly along the southern property line of 188-192 Avenue of the Americas to a point formed by its intersection with a line running southerly from the curblineline of the northeastern corner of the intersection of MacDougal Street and Prince Street, northerly along said line and across Prince Street and along the eastern curblineline of MacDougal Street to a point formed by its intersection with a line extending easterly along the northern curblineline of Prince Street, westerly across MacDougal Street and along the northern curblineline of Prince Street to the eastern curblineline of Avenue of the Americas, northerly along the eastern curblineline of Avenue of the Americas to a point formed by its intersection with a line extending westerly from a portion of the northern property line of 206-210 Avenue of the Americas (aka 3135 MacDougal Street), easterly along a portion of the northern property line of 206-210 Avenue of the Americas (aka 31-35 MacDougal Street), southerly along a portion of the eastern property line of 206-210 Avenue of the Americas (aka 31-35 MacDougal Street), easterly along a portion of the northern property line of 206-210 Avenue of the Americas (aka 31-35 MacDougal Street) to the centerline of MacDougal Street, northerly along the centerline of MacDougal Street to a point formed by its intersection with a line running westerly from the southern curblineline of West Houston Street, easterly along the southern

curbline of West Houston Street to the point of the beginning.

The Subcommittee on Planning, Dispositions and Concessions will hold a public hearing on the following matters in the Council Committee Room, 16th Floor, 250 Broadway, New York City, NY 10007, commencing at 1:00 P.M., on Tuesday, February 7, 2017:

THE LEROY

MANHATTAN CB - 10 C 170048 HAM

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

- 1) pursuant to Article 16 of the General Municipal Law of New York State for:
 - a) the designation of property, located at 225 West 140th Street (Block 2026, Lot 15) as an Urban Development Action Area; and
 - b) Urban Development Action Area Project for such area;
- 2) pursuant to Section 197-c of the New York City Charter for the disposition of such property to a developer to be selected by HPD; and
- 3) pursuant to Article XI of the Private Housing Finance Law for a real property tax exemption;

to facilitate a 7-story mixed-use building, containing approximately 20 affordable dwelling units and community facility space.

THE LEROY

MANHATTAN CB - 10 C 170049 PQM

Application submitted by the New York City Department of Housing Preservation and Development, pursuant to Section 197-c of the New York City Charter, for the acquisition of property, located at 225 West 140th Street (Block 2026, Lot 15) to facilitate construction of a new seven story mixed-use building with approximately 20 units of affordable housing.

THE ROBESON

MANHATTAN CB - 10 C 170051 HAM

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

- 1) pursuant to Article 16 of the General Municipal Law of New York State for:
 - a) the designation of property, located at 407-415 Lenox Avenue (Block 1915, Lots 32, 33, 34, 35 and 36) as an Urban Development Action Area;
 - b) Urban Development Action Area Project for such area;
- 2) pursuant to Section 197-c of the New York City Charter for the disposition of such property, to a developer to be selected by HPD; and
- 3) pursuant to Article XI of the Private Housing Finance Law for a real property tax exemption;

to facilitate a 10-story mixed-use building containing approximately 72,000 square feet of residential floor area, approximately 7,500 square feet of ground floor retail and approximately 2,400 square feet of community facility space.

THE ROBESON

MANHATTAN CB - 10 C 170050 ZMM

Application submitted by the NYC Department of Housing Preservation and Development pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 6a:

1. eliminating from within an R7-2 District, a C2-4 District, bounded by a line 100 feet westerly of Lenox Avenue – Malcolm X. Boulevard, West 131st Street, a line 90 feet westerly of Lenox Avenue – Malcolm X. Boulevard, and West 130th Street, and
2. changing from an R7-2 District, to an R8A District property, bounded by a line 90 feet westerly of Lenox Avenue – Malcolm X. Boulevard, West 131st Street, Lenox Avenue – Malcolm X. Boulevard, and West 130th Street,

as shown on a diagram (for illustrative purposes only) dated September 6, 2016, and subject to the conditions of CEQR Declaration E-377.

THE ROBESON

MANHATTAN CB - 10 N 170052 ZRM

Application submitted by New York City Department of Housing Preservation and Development and Lemor Realty, LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area.

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

* * *

**APPENDIX F
Inclusionary Housing Designated Areas and Mandatory
Inclusionary Housing Areas**

* * *

Manhattan

* * *

Manhattan Community Districts 9, 10 and 11

* * *

In the R8A District within the areas shown on the following Map 3:

* * *

Map 3 – [date of adoption]

 Mandatory Inclusionary Housing area see Section 23-154(d)(3)
Area 1 (date of adoption) - MIH Program Option 2
Portion of Community District 10, Manhattan

* * *

THE FREDERICK

MANHATTAN CB - 10 C 170081 ZMM

Application submitted by the NYC Housing Preservation & Development pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section 6a:

1. eliminating from within an existing R7-2 District, a C1-4 District, bounded by West 129th Street; Frederick Douglass Boulevard, West 128th Street, and a line 100 feet westerly of Frederick Douglass Boulevard;
2. changing an R7-2 District, to an R8A District property, bounded by West 129th Street, Frederick Douglass Boulevard, West 128th Street, and a line 100 feet westerly of Frederick Douglass Boulevard; and
3. establishing within the proposed R8A District a C2-4 District bounded by West 129th Street, Frederick Douglass Boulevard, West 128th Street, and a line 100 feet westerly of Frederick Douglass Boulevard;

Borough of Manhattan, Community District 10, as shown on a diagram (for illustrative purposes only) dated September 19, 2016.

THE FREDERICK

MANHATTAN CB - 10 N 170082 ZRM

Application submitted by the NYC Department of Housing Preservation and Development and 2395 FDB JV, LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area, Borough of Manhattan.

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

* * *

**APPENDIX F
Inclusionary Housing Designated Areas and Mandatory
Inclusionary Housing Areas**

* * *

MANHATTAN

* * *

Manhattan Community Districts 9, 10 and 11

* * *

In the R8A District within the areas shown on the following Map 1, and in portion of the #Special 125th Street District#-see Section 97-421.

Map 1 - [date of adoption]

[EXISTING MAP]

[PROPOSED MAP]

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

Area 1 [date of adoption] — MIH Program Option 1

Portions of Community Districts 9, 10 and 11, Manhattan

* * *

THE FREDERICK

MANHATTAN CB - 10 C 170085 HAM

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

- 1) pursuant to Article 16 of the General Municipal Law of New York State for:
 - a) the designation of property, located at 2405 Frederick Douglass Boulevard (Block 1955, Lot 16) as an Urban Development Action Area; and
 - b) Urban Development Action Area Project for such area; and 15
- 1) pursuant to Section 197-c of the New York City Charter for the disposition of such property, to be selected by HPD;

to facilitate a 15-story mixed use building containing residential, retail and community facility space.

Accessibility questions: Land Use Division - (212) 482-5154, by: Friday, February 3, 2017, 3:00 P.M.

f1-7

COMMUNITY BOARDS

■ PUBLIC HEARINGS

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

BOROUGH OF MANHATTAN

COMMUNITY BOARD NO. 02 Wednesday, February 8, 2017, 6:30 P.M., Grace Church School, 86 Fourth Avenue, New York City, NY.

#C170235 ZSM - 359 Canal Street
IN THE MATTER OF an application submitted by Canal Associates, LP pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-781 of the Zoning Resolution to modify the requirements of Section 42-14(D)(2)(b) to allow Use Group 6 uses (retail uses) on portions of the ground floor and cellar of an existing 5-story building on property, located at 359 Canal Street (Block 228, Lot 2), in an MI-5B District.

#C170236 ZSM - 361 Canal Street
IN THE MATTER OF an application submitted by Canal Associates, LP pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-781 of the Zoning Resolution to modify the requirements of Section 42-14(D)(2)(b) to allow Use Group 6 uses (retail uses) on portions of the ground floor and cellar of an existing five-story building on property, located at 361 Canal Street (Block 228, Lot 3), in an MI-SB District.

#C170237 ZSM - 357 Canal Street
IN THE MATTER OF an application submitted by Canal Associates, LP pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-781 of the Zoning Resolution to modify the requirements of Section 42-14(D)(2)(b) to allow Use Group 6 uses (retail uses) on portions of the ground floor and cellar of an existing five-story building on property, located at 357 Canal Street (Block 228, Lot 1), in an MI-5B District.

f2-8

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

BOROUGH OF THE BRONX

COMMUNITY BOARD NO. 09, 10 Monday, February 6, 2017, 7:00 P.M., Community Board 9 Office, 1967 Turnbull Avenue, Bronx, NY.

#C160200 MMX
Unionport Bridge
IN THE MATTER OF an application, submitted by The New York City Department of Transportation, Division of Bridges, Movable Bridge Group pursuant to Sections 197-c and 199 of the New York City Charter for an amendment to the City map involving: the modification of legal grades in Bruckner Boulevard between Zerega Avenue and Brush Avenue.

j31-f6

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

BOROUGH OF MANHATTAN

COMMUNITY BOARD NO. 05 Monday, February 6, 2017, 6:00 P.M., SGI-USA NY Culture Center, 7 East 15th Street, NYC, NY.

#C170112 ZSM
IN THE MATTER OF an applicant Io n submitted by Roseland Development Associates LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 13-45 (special permits for additional parking spaces) and Section 13-451 (additional parking spaces for residential growth) of the Zoning Resolution to allow an attended public parking garage with a maximum capacity of 184 spaces on portions of the ground floor, cellar, and subcellar levels of a proposed mixed-use building on property, located at 242 West 53rd Street (Block 1024, Lots 52 and 7), in C6-5 and C6-7 Districts, within the Special Midtown District (Theater Sub district).

j31-f3

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 08 Thursday, February 2, 2017, 7:00 P.M., Center Light Health Care Center, 727 Classon Avenue, Brooklyn, NY.

BSA Cal.# 2016-4253-A
565 St. John's Place
The owner wishes to seek an enlargement to a four-story residential building to a six-story building under the common law doctrine of vested rights.

j27-f2

DESIGN AND CONSTRUCTION

■ PUBLIC HEARINGS

PLEASE TAKE NOTICE, that in accordance with Section 201-204 (inclusive) of the New York State Eminent Domain Procedure Law ("EDPL"), a public hearing will be held by the New York City Department of Design and Construction, on behalf of the City of New York in connection with the acquisition of certain properties for roadway improvement at the Rustic Place between Cleveland Avenue and Hillside Terrace (Capital Project SE-803) - Borough of Staten Island.

The time and place of the hearing is as follows:

DATE: February 22, 2017

TIME: 10:00 A.M.

LOCATION: **Community Board No. 3**
1243 Woodrow Road, 2nd Floor
Staten Island, NY 10309

The purpose of this hearing is to inform the public of the proposed acquisition of certain street beds and adjacent properties and to review the public use to be served by the project and the impact on the environment and residents. The scope of this Capital Project includes the construction new storm and sanitary sewers, sidewalks and curbs. New sanitary sewer are provided to replace septic tanks.

The properties proposed to be acquired, are located in the Borough of Staten Island as follows:

Rustic Place from Cleveland Avenue to Hillside Terrace as shown on Damage and Acquisition Maps No. 4245.

The properties affected include the following areas as shown on the Tax Map of the City of New York, for the Borough of Staten Island:

- Block 5147, part of Lots 33, 41, 47, 55, 59;
- Block 5148, parts of Lots 1, 6, 9, 13, 14, 16, 17, 18, 20, 25;
- Beds of Rustic Place from Cleveland Avenue to Hillside Terrace.

There are no proposed alternate locations.

Any person in attendance at this meeting shall be given a reasonable opportunity to present oral or written statements and to submit other documents concerning the proposed acquisition. Each speaker shall be allotted a maximum of five (5) minutes. In addition, written statements may be submitted to the General Counsel at the address stated below, provided the comments are received by 5:00 P.M. on March 1, (Five (5) working days from public hearing date).

NYC Department of Design and Construction
Office of General Counsel, 4th Floor
30-30 Thomson Avenue
Long Island City, NY 11101

Please note: Those property owners who may subsequently wish to challenge condemnation of their property via judicial review may do so only on the basis of issues, facts and objections raised at the public hearing.

j30-f3

FRANCHISE AND CONCESSION REVIEW COMMITTEE

■ MEETING

PUBLIC NOTICE IS HEREBY GIVEN that the Franchise and Concession Review Committee will hold a public meeting on Wednesday, February 8, 2017, at 2:30 P.M., at 2 Lafayette Street, 14th Floor Conference Room, Borough of Manhattan.

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

j30-f8

INDEPENDENT BUDGET OFFICE

■ MEETING

The New York City Independent Budget Office Advisory Board will hold a meeting on Thursday, February 9, 2017, beginning at 8:30 A.M., at the IBO Office, 110 William Street, 14th Floor. There will be an opportunity for the public to address the advisory board during the public portion of the meeting. Accessible entrance at 110 William Street.

Accessibility questions: Doug Turetsky (212) 442-0629, by: Tuesday, February 7, 2017, 5:00 P.M.

j23-f8

LANDMARKS PRESERVATION COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, February 7, 2017, a public hearing will be held, at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting, should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

Rufus King Park - Individual Landmark
195388 - Block 9882 - Lot 1 - Zoning: Parkland
BINDING REPORT

A park, site of the Rufus King Mansion and estate a Colonial style residence built in 1730-55, with an addition built in 1806. Application is to construct entrances and pathways.

398 Washington Avenue - Clinton Hill Historic District
195180 - Block 1945 - Lot 44 - Zoning: R6B
CERTIFICATE OF APPROPRIATENESS

A Queen Anne style rowhouse designed by Adam E. Fischer and built in 1887. Application is to modify window openings at the rear façade.

14A St. James Place - Clinton Hill Historic District
173944 - Block 1932 - Lot 32 - Zoning: R6B
CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style residence, built by James or William Callahan between 1882 and 1886. Application is to legalize the recladding, modification, and expansion of a historic rear yard extension without Landmarks Preservation Commission permits.

311 Vanderbilt Avenue - Clinton Hill Historic District
196243 - Block 1929 - Lot 10 - Zoning: R6B
CERTIFICATE OF APPROPRIATENESS

An empty lot located behind 312 Clinton Avenue, a Northern Renaissance Revival style rowhouse designed by S.F. Evelette and built in 1885. Application is to construct a new building.

125 Gates Avenue - Clinton Hill Historic District
196692 - Block 1964 - Lot 69 - Zoning: R8B
CERTIFICATE OF APPROPRIATENESS

An Italianate style house built c. 1864. Application is to alter masonry openings at the rear and install a stair.

346 MacDonough Street - Stuyvesant Heights Historic District
175742 - Block 1675 - Lot 29 - Zoning: R6B
CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse built in 1873. Application is to construct a rear yard addition.

373 Henry Street - Cobble Hill Historic District
191488 - Block 301 - Lot 51 - Zoning: R6
CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style rowhouse built in 1873-74. Application is to install balconies.

453 8th Street - Park Slope Historic District Extension
196016 - Block 1088 - Lot 65 - Zoning: R6B
CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style rowhouse designed by Jefferson F. Wood and built c. 1884. Application is to alter the rear façade.

860 St. Johns Place - Crown Heights North Historic District II
191978 - Block 1255 - Lot 11 - Zoning: R6
CERTIFICATE OF APPROPRIATENESS

A Romanesque Revival/Renaissance Revival style rowhouse designed by Frederick L. Hine and built in 1898-99. Application is to legalize façade and areaway alterations without Landmarks Preservation Commission permit(s).

175 Fenimore Street, aka 1917 Bedford Avenue - Prospect
Lefferts Gardens Historic District
177230 - Block 5038 - Lot 1 - Zoning: R2
CERTIFICATE OF APPROPRIATENESS

A rowhouse with Romanesque Revival and Renaissance style details, designed by Charles Infanger and built in 1907. Application is to legalize areaway signage installed without Landmarks Preservation Commission permit(s).

81 Charles Street - Greenwich Village Historic District
194140 - Block 621 - Lot 76 - Zoning: C 1-6, R6
CERTIFICATE OF APPROPRIATENESS

A French Second Empire style rowhouse built c. 1867. Application is to construct rooftop and rear additions, reconstruct the rear wall, and

excavate the cellar and rear yard.

11 Commerce Street - Greenwich Village Historic District

193341 - Block 587 - Lot 63 - **Zoning:** C2-6
CERTIFICATE OF APPROPRIATENESS

A late Federal/Greek Revival style rowhouse built in 1826. Application is to construct a rooftop addition and railing and modify the rear façade.

145 Perry Street - Greenwich Village Historic District

187634 - Block 633 - Lot 37 - **Zoning:** R12A
CERTIFICATE OF APPROPRIATENESS

A two-story garage. Application is to demolish the existing building and to construct two new buildings.

484 Broome Street - SoHo-Cast Iron Historic District

187060 - Block 487 - Lot 1 - **Zoning:** M1-5A
CERTIFICATE OF APPROPRIATENESS

A Romanesque style warehouse designed by Alfred Zucker and built in 1891. Application is to modify a storefront and install signage.

20 West 20th Street, aka 18-22 West 20th Street - Ladies' Mile Historic District

182105 - Block 821 - Lot 55 - **Zoning:** C6-4A
CERTIFICATE OF APPROPRIATENESS

A Beaux-Arts style store and loft building designed by DeLemos & Cordes and built in 1901-02. Application is to remove fire shutters.

36 West 94th Street - Upper West Side/Central Park West Historic District

190881 - Block 1207 - Lot 46 - **Zoning:** R7-2
CERTIFICATE OF APPROPRIATENESS

A Queen Anne rowhouse with Romanesque Revival and Neo-Grec elements designed by Increase M. Grenell and built in 1888. Application is to install a glass canopy.

610 East 169th Street - Individual Landmark

196462 - Block 2615 - Lot 23 - **Zoning:** R6
BINDING REPORT

A Classical Revival style library building designed by Babb, Cook & Willard and built in 1907-1908. Application is to install a sound attenuation screen at the roof.

j25-f7

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, February 14, 2017, a public hearing will be held, at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

7 Irvington Place - Fiske Terrace-Midwood Park Historic District

195868 - Block 5237 - Lot 85 - **Zoning:** R1-2
CERTIFICATE OF APPROPRIATENESS

An altered Arts & Crafts style free-standing house with free-standing garage designed by Slee & Bryson with E.R. Strong and built c. 1913. Application is to alter and enlarge the house and demolish the garage.

149 Clinton Street - Brooklyn Heights Historic District

195107 - Block 268 - Lot 19 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A rowhouse built c. 1900. Application is to construct a rooftop bulkhead and railing, construct a garage and create a curb cut.

262 Carroll Street - Carroll Gardens Historic District

193351 - Block 450 - Lot 15 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse built in 1871-1872. Application is to alter entrance infill, and the rear façade.

220 Park Place - Prospect Heights Historic District

196400 - Block 1164 - Lot 39 - **Zoning:** R6B
CERTIFICATE OF APPROPRIATENESS

A Neo-Grec/Queen Anne style rowhouse designed by John V. Porter and built c. 1884. Application is to construct a rear yard addition and rooftop bulkheads, perform excavation, alter the areaway, and install a ramp.

463 West Street, aka 455-465 West Street & 577 Bethune Street - Individual Landmark

196592 - Block 639 - Lot 1 - **Zoning:** C6-3
CERTIFICATE OF APPROPRIATENESS

A complex of buildings, including a Neo-Classical style office and factory building, designed by Cyrus L. W. Eidlitz and built in 1896-1899, and a Neo-Classical style building designed by Cyrus L. W. Eidlitz and built in 1899 and altered in 1931-34 by Voorhees, Gmelin & Walker for the New York Central Railroad elevated freight railway. Application is to install a barrier-free access ramp.

152 East 71st Street - Upper East Side Historic District

197011 - Block 1405 - Lot 148 - **Zoning:** R-8B
CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse designed by W. O'Gorman and built in 1871. Application is to remove a bay window at the rear façade and construct a rear yard addition.

32 West 119th Street - Mount Morris Park Historic District

192152 - Block 1717 - Lot 50 - **Zoning:** R7-2
CERTIFICATE OF APPROPRIATENESS

A house designed by G. A. Schellenger and built in 1891. Application is to construct a rear yard addition and rooftop bulkheads, and install mechanical equipment and railings.

121 Manhattan Avenue - Manhattan Avenue Historic District

192182 - Block 1840 - Lot 52 - **Zoning:** R7-2
CERTIFICATE OF APPROPRIATENESS

A Queen Anne and Romanesque Revival style rowhouse designed by Edward L. Angell and built in 1890. Application is to alter the rear façade, construct a rooftop bulkhead, and install mechanical equipment, screens and railings at the roof.

36 Riverside Drive - West End - Collegiate Historic District

194171 - Block 1185 - Lot 40 - **Zoning:** R10A
CERTIFICATE OF APPROPRIATENESS

A Romanesque/Renaissance Revival style rowhouse designed by Lamb & Rich and built in 1888-1889 with early to mid 20th century alterations. Application is to modify the front façade and areaway, and construct rooftop and rear yard additions.

310 West End Avenue - West End - Collegiate Historic District Extension

185169 - Block 1166 - Lot 61 - **Zoning:** R10A
CERTIFICATE OF APPROPRIATENESS

A Romanesque Revival style apartment building designed by Emery Roth and built in 1924-25. Application is to alter windows and install louvers.

225 West 86th Street, aka 200-248 West 87th Street;

540-558 Amsterdam Avenue; 2360-2376 Broadway - Individual Landmark

196067 - Block 1234 - Lot 19 - **Zoning:** R10A, C4-6A
CERTIFICATE OF APPROPRIATENESS

An Italian Renaissance style apartment building designed by Hiss and Weekes and built in 1908-1909. Application is to modify masonry openings, replace infill, install canopies and guard booth, and modify the courtyard paving and garden design.

f1-14

TRANSPORTATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held at 55 Water Street, 9th Floor, Room 945, commencing at 2:00 P.M., on Wednesday, February 22, 2017. 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 South West, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing 119 Grove Street LLC to construct, maintain and use a wheelchair lift on the west sidewalk of Grove Street, between Central Avenue and Evergreen Avenue, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #2361**

From the Date of Approval to June 30, 2027 - \$25/per annum

the maintenance of a security deposit in the sum of \$10,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#2 IN THE MATTER OF a proposed revocable consent authorizing Beresford apartments Inc. to install, maintain and use six (6) planters on the west sidewalk of Central Park West, between West 81st Street and West 82nd Street, and on the north sidewalk of West 81st Street, between Central Park West and Columbus Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #2362**

From the Approval Date to the Expiration date - \$150/per annum

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

#3 IN THE MATTER OF a proposed revocable consent authorizing BPP ST Owner LLC to construct, maintain and use three (3) manholes, together with pipes on the east sidewalk of Avenue C, between East 20th and East 14th Streets, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from Date of approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P.# 2359**

The Final Approval Date by the Mayor terminating June 30, 2017- \$4,076/per annum

- For the period July 1, 2017 to June 30, 2018 - \$4,167
- For the period July 1, 2018 to June 30, 2019 - \$4,258
- For the period July 1, 2019 to June 30, 2020 - \$4,349
- For the period July 1, 2020 to June 30, 2021 - \$4,440
- For the period July 1, 2021 to June 30, 2022 - \$4,531
- For the period July 1, 2022 to June 30, 2023 - \$4,622
- For the period July 1, 2023 to June 30, 2024 - \$4,713
- For the period July 1, 2024 to June 30, 2025 - \$4,804
- For the period July 1, 2025 to June 30, 2026 - \$4,895
- For the period July 1, 2025 to June 30, 2026 - \$4,986

the maintenance of a security deposit in the sum of \$10,000 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#4 IN THE MATTER OF a modification of revocable consent authorizing ExxonMobil Oil Corporation to deactivate and close a conduit under and across Monitor Street, south of Greenpoint Avenue, in the Borough of Brooklyn. The proposed modified revocable consent is for a term of ten years from the Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P.#1174**

For the period July 1, 2016 to June 30, 2017 - \$11,467 - \$3/924/per annum (prorated from the date of Approval by the Mayor).

- For the period July 1, 2017 to June 30, 2018 - \$7,734
- For the period July 1, 2018 to June 30, 2019 - \$7,925
- For the period July 1, 2019 to June 30, 2020 - \$8,116
- For the period July 1, 2020 to June 30, 2021 - \$8,307
- For the period July 1, 2021 to June 30, 2022 - \$8,498

the maintenance of a security deposit in the sum of \$6,000 and the insurance shall be the amount of One Million Two Hundred Fifty Thousand Dollars (\$1,250,000) per occurrence, and Five Million Dollars (\$5,000,000) aggregate.

#5 IN THE MATTER OF a proposed revocable consent authorizing Montefiore Medical Center to continue to maintain and use a tunnel under and across Bainbridge Avenue, north of East 210th Street, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P.#528**

- For the period July 1, 2016 to June 30, 2017 - \$10,565
- For the period July 1, 2017 to June 30, 2018 - \$10,802
- For the period July 1, 2018 to June 30, 2019 - \$11,039
- For the period July 1, 2019 to June 30, 2020 - \$11,276
- For the period July 1, 2020 to June 30, 2021 - \$11,513
- For the period July 1, 2021 to June 30, 2022 - \$11,750
- For the period July 1, 2022 to June 30, 2023 - \$11,987
- For the period July 1, 2023 to June 30, 2024 - \$12,224
- For the period July 1, 2024 to June 30, 2025 - \$12,461
- For the period July 1, 2025 to June 30, 2026 - \$12,698

the maintenance of a security deposit in the sum of \$11,900 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#6 IN THE MATTER OF a proposed revocable consent authorizing Montefiore Medical Center, to continue to maintain and use conduits under and across Rochambeau Avenue, Steuben Avenue, Wayne Avenue and East 210th Street, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P.#1256**

- For the period July 1, 2016 to June 30, 2017 - \$4,296
- For the period July 1, 2017 to June 30, 2018 - \$4,392
- For the period July 1, 2018 to June 30, 2019 - \$4,488
- For the period July 1, 2019 to June 30, 2020 - \$4,584
- For the period July 1, 2020 to June 30, 2021 - \$4,680
- For the period July 1, 2021 to June 30, 2022 - \$4,776
- For the period July 1, 2022 to June 30, 2023 - \$4,872
- For the period July 1, 2023 to June 30, 2024 - \$4,968
- For the period July 1, 2024 to June 30, 2025 - \$5,064
- For the period July 1, 2025 to June 30, 2026 - \$5,160

the maintenance of a security deposit in the sum of \$12,700 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#7 IN THE MATTER OF a proposed revocable consent authorizing

Seaport Heights, LLC to construct, maintain and use flood mitigation system components in the east sidewalk of Front Street, between John Street and Fletcher, and in the east sidewalk of Fletcher Street, between Front Street and South Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P.# 2366**

There shall be no compensation required for this license.

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

#8 IN THE MATTER OF a proposed revocable consent authorizing VNO 225 West 58th Street LLC to construct, maintain and use a hydronic snowmelt system in the south sidewalk of Central Park South and in the north sidewalk of West 58th Street, between Broadway and Seventh Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P.#2364**

From the Approval Date by the Mayor to June 30, 2017 - \$14,493/annum

- For the period July 1, 2017 to June 30, 2018 - \$14,841
- For the period July 1, 2018 to June 30, 2019 - \$15,189
- For the period July 1, 2019 to June 30, 2020 - \$15,537
- For the period July 1, 2020 to June 30, 2021 - \$15,885
- For the period July 1, 2021 to June 30, 2022 - \$16,233
- For the period July 1, 2022 to June 30, 2023 - \$16,581
- For the period July 1, 2023 to June 30, 2024 - \$16,929
- For the period July 1, 2024 to June 30, 2025 - \$17,277
- For the period July 1, 2025 to June 30, 2026 - \$17,625
- For the period July 1, 2026 to June 30, 2027 - \$17,973

the maintenance of a security deposit in the sum of \$18,000 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

f1-22

CITYWIDE ADMINISTRATIVE SERVICES

■ SALE

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

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

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

o11-m29

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

j3-d29

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

Pursuant to Section 695(2)(b) of the General Municipal Law 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 the following City-Owned property (collectively, "Disposition Area") in the Borough of Manhattan:

Address	Block/Lot(s)
2405 Frederick Douglass Boulevard	1955/16

Under HPD's Extremely Low and Low Income Affordability Program, sponsors purchase City-Owned or privately owned land or vacant buildings and construct multifamily buildings in order to create affordable rental housing. Construction and permanent financing is provided through loans from private institutional lenders and from public sources including HPD, the New York City Housing Development Corporation, the State of New York, and the Federal government. Additional funding may also be provided from the syndication of low-income housing tax credits. The newly constructed buildings provide rental housing to low-income families with a range of incomes from 30% to 60% of the Area Median Income ("AMI"). Projects may include a tier of units with rents affordable to households earning up to 90% of AMI. Subject to project underwriting, up to 30% of the units may be rented to formerly homeless families and individuals.

Under the proposed project, the City will sell the Disposition Area to 2395 FDB JV LLC ("Sponsor") for the nominal price of one dollar per tax lot. The Sponsor will also deliver an enforcement note and mortgage for the remainder of the appraised value ("Land Debt"). The Sponsor will then construct one building containing a total of 74 rental dwelling units, plus one unit for a superintendent and approximately 8,198 square feet of commercial space and approximately 290 square feet of community facility space on the Disposition Area and the adjacent private lots (Lots 12 and 14).

The Land Debt will be repayable out of resale or refinancing profits for a period of at least thirty (30) years following completion of construction. The remaining balance, if any, may be forgiven at the end of the term.

In accordance with the recent amendment of the Zoning Resolution, this project will be subject to Mandatory Inclusionary Housing.

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

PLEASE TAKE NOTICE that a public hearing will be held on March 8, 2017, at 1 Centre Street, 20th Floor, Room D, 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 695(2)(b) of the General Municipal Law, 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 five (5) business days prior to the public hearing. TDD users should call Verizon relay services.

← f2

Pursuant to Section 695(2)(b) of the General Municipal Law 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 the following City-Owned property (collectively, "Disposition Area") in the Borough of Manhattan:

Address	Block/Lot(s)
407 Lenox Avenue	1915/32
409 Lenox Avenue	1915/33
415 Lenox Avenue	1915/36

Under HPD's Mixed Income Program: M², sponsors purchase City- or privately owned land, or vacant buildings and construct multifamily buildings in order to create affordable rental housing units with a range of affordability in which up to 25 percent of the units are affordable to low income households earning up to 60 percent of the Area Median Income ("AMI") and the remaining units are affordable to other low-income households. Construction and permanent financing is provided through loans from private institutional lenders and from public sources including HPD, the New York City Housing Development Corporation, the State of New York, and the federal

government. Additional funding may also be provided from the syndication of low-income housing tax credits.

Under the proposed project, the City will sell the Disposition Area to HP MJM Housing Development Fund Company, Inc. ("Sponsor"), for the nominal price of one dollar per tax lot, and the Sponsor will convey beneficial ownership to 407 Lenox Avenue, LLC, and 407 Lenox LIHTC Owner LLC (the "LLCs") (the Sponsor and the LLCs are collectively known as "New Owner"). The Sponsor will also deliver an enforcement note and mortgage for the remainder of the appraised value ("Land Debt"). The New Owner will then construct one building containing a total of 78 rental dwelling units, plus one unit for a superintendent and approximately 7,500 square feet of commercial space and approximately 500 square feet of community facility space on the Disposition Area and the adjacent private sites, located on Block 1915, Lots 34 and 35.

The Land Debt will be repayable out of resale or refinancing profits for a period of at least thirty (30) years following completion of construction. The remaining balance, if any, may be forgiven at the end of the term.

In accordance with the recent amendment of the Zoning Resolution, this project will be subject to Mandatory Inclusionary Housing.

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

PLEASE TAKE NOTICE that a public hearing will be held on March 8, 2017, at 1 Centre Street, 20th Floor, Room D, 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 695(2)(b) of the General Municipal Law 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 five (5) business days prior to the public hearing. TDD users should call Verizon relay services.

← f2

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:
Motor vehicles, boats, bicycles, business machines, cameras, calculating machines, electrical and optical property, furniture, furs, handbags, hardware, jewelry, photographic equipment, radios, robes, sound systems, surgical and musical instruments, tools, wearing apparel, communications equipment, computers, and other miscellaneous articles.

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

INQUIRIES

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

FOR MOTOR VEHICLES (All Boroughs):

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

FOR ALL OTHER PROPERTY

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

PROCUREMENT

“Compete To Win” More Contracts!

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

- *Win More Contracts at nyc.gov/competetowin*

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

HHS ACCELERATOR

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

Important information about the new method

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

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

Participating NYC Agencies

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

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

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

CITYWIDE ADMINISTRATIVE SERVICES

■ AWARD

Goods

AGGREGATES, HOT MIX ASPHALT (HWYS) - Competitive Sealed Bids - PIN# 8571500664 - AMT: \$19,612,800.00 - TO: New York Sand and Stone LLC, Brooklyn Navy Yard, 63 Flushing Avenue, Unit #311, Brooklyn, NY 11205.

← f2

COMPTROLLER

TECHNICAL POLICY AND SUPPORT

■ VENDOR LIST

Services (other than human services)

PREQUALIFIED LIST-CPA FIRMS

NOTICE OF INVITATION TO APPLY FOR PREQUALIFIED LIST - CPA FIRMS

The New York City Office of the Comptroller maintains a LIST OF PREQUALIFIED CPA FIRMS to provide auditing services and other services to City agencies. Agencies are required to solicit external CPA audit services from firms on this list.

In order to be considered for placement on the List, firms must:

1. Be registered with the New York State Education Department to practice in the State of New York, under the firm’s current organizational status.
2. Have had a System peer review of the firm’s auditing practice within the last 3 years, in accordance with AICPA Standards, and received a Pass rating.
3. Submit completed City Vendex Vendor and Principal Questionnaires to both the Comptroller’s Office and Mayor’s Office of Contract Services.

Applications to be considered for placement on the List may be downloaded from the New York City Office of the Comptroller’s website at <http://comptroller.nyc.gov/forms-n-rfps/become-a-prequalified-cpa-firm/>. You may also contact the Technical Policy and Support Unit at (212) 669-8280, or write to: The City of New York, Office of the Comptroller, Bureau of Accountancy, Technical Policy and Support Unit One Centre Street, Room 200 South, New York, NY 10007.

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

Comptroller, 1 Centre Street, 200 South, New York, NY 10007. Susan Cornwall (212) 669-8280; cpalist@comptroller.nyc.gov

← f2-8

DESIGN AND CONSTRUCTION

AGENCY CHIEF CONTRACTING OFFICER

■ SOLICITATION

Construction / Construction Services

NEW 20” SUB-AQUEOUS WATER MAIN TO CITY ISLAND-BOROUGH OF THE BRONX - Competitive Sealed Bids - PIN# 85017B0068 - Due 3-3-17 at 11:00 A.M.

PROJECT NO. HED-564/DDC PIN: 8502017WM0014C

Bid Document Deposit-\$35.00 per Set-Company Check or Money Order Only-No Cash Accepted-late bids will not be accepted
 Special Experience Requirements
 Apprenticeship Participation Requirements apply to this contract
 Bid documents are available at: <http://ddcbiddocuments.nyc.gov/inet/html/contrbid.asp>

This procurement is subject to Minority-Owned and Women-Owned Business Enterprises (MWBE) participation goals as required by Local Law 1 of 2013. All respondents will be required to submit an MWBE Participation Plan with their response. For the MWBE goals, please visit our website at <http://ddcbiddocuments.nyc.gov/inet/html/contrbid.asp> see “Bid Opportunities”. For a list of companies certified by the NYC Department of Small Business Services, please visit www.nyc.gov/buycertified. To find out how to become certified, visit www.nyc.gov/getcertified or call the DSBS certification helpline at (212) 513-6311.

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

Design and Construction, 30-30 Thomson Avenue, First Floor, Long Island City, NY 11101. Brenda Barreiro (718) 391-1041; barreirob@ddc.nyc.gov

☛ f2

EMERGENCY MANAGEMENT

AWARD

Goods and Services

SOCIAL MEDIA MONITORING SERVICE - Negotiated Acquisition - Judgment required in evaluating proposals - PIN#01715002 - AMT: \$3,000,000.00 - TO: Datamir Inc., 99 Madison Avenue, 3rd Floor, New York, NY 10016.

☛ f2

ENVIRONMENTAL PROTECTION

AGENCY CHIEF CONTRACTING OFFICE

SOLICITATION

Services (other than human services)

WFF-RWBT-SMP: RONDOUT WEST BRANCH TUNNEL SHUTDOWN MANAGEMENT PLAN - Request for Proposals - PIN#82617EX00003 - Due 3-7-17 at 4:00 P.M.

DEEP is seeking a consultant to assist the Water for the Future Program in developing a Rondout West Branch Tunnel (RWBT) Shutdown Management Plan.

PRE-PROPOSAL CONFERENCE: February 14, 2017, at 10:30 A.M., NYC DEEP, 96-05 Horace Harding Expressway, 9th Floor Conference Room, Corona, NY 11368. Attendance to the Pre-Proposal is not mandatory but it is recommended. Please limit attendance to no more than two (2) representatives from each firm to attend.

MINIMUM QUALIFICATION REQUIREMENTS: Proposers must be authorized to practice engineering in the State of New York. A copy of the proposer's "Certificate of Authorization to provide Professional Engineering Services in New York State" issued by the New York State Education Department, Office of the Professions, must be included with the proposal. Proposals that fail to include the "Certificate of Authorization" may be deemed non-responsive.

Proposers must also submit proof of licensure for those key personnel practicing engineering in the State of New York. Firms that fail to submit proof of licensure for its key personnel to practice engineering in the State of New York may be deemed non-responsive.

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.

Environmental Protection, 59-17 Junction Boulevard, 17th Floor, Bid Room, Flushing, NY 11373. Glorivee Roman (718) 595-3226; Fax: (718) 595-3208; glroman@dep.nyc.gov

☛ f2

HOMELESS SERVICES

OFFICE OF CONTRACTS

SOLICITATION

Services (other than human services)

ON-CALL PRECISION TESTING AND MAINTENANCE OF UNDERGROUND FUEL TANKS, CITYWIDE. - Competitive Sealed Bids - PIN#071-17S-02-1525 - Due 3-23-17 at 11:00 A.M.

A Non-Mandatory Pre-Bid Conference will be held on Wednesday, February 15, 2017, at 11:00 A.M., located at DSS/DHS, Bid Administration, 150 Greenwich Street, 37th Floor, New York, NY 10007.

BIDDERS ARE HEREBY NOTIFIED THAT THIS CONTRACT IS SUBJECT TO LOCAL LAW 1, MINORITY-OWNED AND WOMEN-OWNED BUSINESS ENTERPRISES (MWBE) REQUIREMENTS.

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.

Homeless Services, 150 Greenwich Street, 37th Floor, New York, NY 10007. Dorothy Leocadi (929) 221-5535; leocadid@hra.nyc.gov

☛ f2

HOUSING AUTHORITY

SUPPLY MANAGEMENT

SOLICITATION

Goods

SMS BATHROOM CABINETS - Competitive Sealed Bids - PIN#64974 - Due 2-23-17 at 10:30 A.M.

● **SMD MOEN REPLACEMENT CARTRIDGE** - Competitive Sealed Bids - PIN#64975 - Due 2-23-17 at 10:30 A.M.

● **SMD FURNISH ELKAY SINKS: ELKAY LAUNDRY SINK 33" X 22" LEFT AND RIGHT** - Competitive Sealed Bids - PIN#64981 - Due 3-2-17 at 10:30 A.M.

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

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

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

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. Christina Gencarelli (212) 306-6719; christina.gencarelli@nycha.nyc.gov

☛ f2

SMD WINDOW BALANCES: BLOCK AND TACKLE CHANNEL AND SPIRAL WINDOW BALANCES - Competitive Sealed Bids - PIN#64876 - Due 3-2-17 at 10:30 A.M.

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

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

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

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. Marjorie Flores (212) 306-4728; marjorie.flores@nycha.nyc.gov

☛ f2

HUMAN RESOURCES ADMINISTRATION

CONTRACTS

■ **AWARD**

Human Services/Client Services

EMERGENCY DV SHELTERS - Negotiated Acquisition - Available only from a single source - PIN# 09616N0003006 - AMT: \$11,752,768.30 - TO: Henry Street Settlement, 265 Henry Street, New York, NY 10002.

PROVISION OF DOMESTIC VIOLENCE SHELTER SERVICES.

← f2

PARKS AND RECREATION

■ **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 qualification 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 site work of up to \$3,000,000.00 per contract, through the use of a Competitive Sealed Bid solicited from the PQL generated from this RFQ.

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

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

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

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

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

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

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

j3-d29

POLICE

CONTRACT ADMINISTRATION

■ **SOLICITATION**

Construction Related Services

BID EXTENSION: REBID: INSTALL, MAINTAIN AND REMOVE SCAFFOLDING - Competitive Sealed Bids - PIN# 05616B0014 - Due 2-28-17 at 2:00 P.M.

2nd REBID: The New York City Police Department seeks a vendor for furnishing all labor and material necessary and required for multi-year installation, maintenance and removal of scaffolding at NYPD facilities in the five (5) Boroughs – EPIN 05616B0014 - Agency PIN 0561600001056. A mandatory Pre-Bid Conference will be held 11:00 A.M. on Thursday, February 9, 2017, at the NYCPD Building Maintenance Section, 59-06 Laurel Hill Boulevard, Queens (Woodside), NY 11377. If you are interested, you may obtain a free copy of the bid package in 3 ways: (1) Online at www.nyc.gov/cityrecord, (2) In person, Monday – Friday, 9:00 A.M. – 5:00 P.M., at Contract Administration Unit, 90 Church Street, 12th Floor, Room 1206, New York, NY 10007, or (3) Contact Stephanie Gallop, at (646) 610-5225. This procurement is subject to participation goals for MBEs and/or WBEs as required by Local Law 1 of 2013. This procurement is subject to the Project Labor Agreement ("PLA") entered into between the City and the building and Construction Trades Council of Greater New York ("BCTC") affiliated Local Unions.

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.

Police, 90 Church Street, Room 1206, New York, NY 10007. Stephanie Gallop (646) 610-5225; Fax: (646) 610-5224; stephanie.gallop@nypd.org

← f2

CONTRACT AWARD HEARINGS

NOTE: INDIVIDUALS REQUESTING SIGN LANGUAGE INTERPRETERS SHOULD CONTACT THE MAYOR'S OFFICE OF CONTRACT SERVICES, PUBLIC HEARINGS UNIT, 253 BROADWAY, 9TH FLOOR, NEW YORK, N.Y. 10007, (212) 788-7490, NO LATER THAN SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING. TDD USERS SHOULD CALL VERIZON RELAY SERVICES.

CAMPAIGN FINANCE BOARD

■ **PUBLIC HEARINGS**

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held at the Campaign Finance Board, 100 Church Street, 12th Floor, New York, NY 10007, on February 13, 2017, commencing at 10:00 A.M. on the following:

IN THE MATTER OF proposed awards resulting from the Bengali, Chinese, Korean, and Spanish Translation, Proofreading and Formatting Services RFP (PIN# 004201700002/3/4/5) between the New York City Campaign Finance Board (CFB) and the contractors listed below, for the provision of translation services to the Board for the 2017 Voter Guide and other projects. The term of each of these contracts shall be three years from the date of registration, with the possibility of a two-year renewal.

Contractor/Address	PIN #	Amount
For Spanish translation, proofreading and formatting:		
Montoro & Associates Editorial Services, LLC 50 Harrison Street, Suite 202C Hoboken, NJ 07030	004201700005	\$330,000
For Bengali translation, proofreading and formatting:		
Morningside Translations, Inc. 450 Seventh Avenue, Suite 1001 New York, NY 10123	004201700002	\$375,000

For Chinese and Korean translation, proofreading and formatting:

Mediabrand Worldwide, Inc. d/b/a 004201700003/4 \$600,000
Identity
100 West 33rd Street
New York, NY 10001

The proposed contractors have been selected by means of a Request for Proposals (RFP), pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the contract is available for inspection at the CFB, 100 Church Street, 12th Floor, New York, NY 10007 on business days (excluding legal holidays) from February 2, 2017 to February 10, 2017, between 9:00 A.M. and 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Campaign Finance Board within five business days after publication of this notice. Written requests should be sent to Chris Oldenburg, Campaign Finance Board, 100 Church Street, 12th Floor, New York, NY 10007, or COldenburg@nycfb.info. If the CFB receives no written requests to speak within the prescribed time, the CFB reserves the right not to conduct the public hearing, pursuant to Section 2-11(c)(3) of the Procurement Policy Board Rules. In such case, a notice will be published in The City Record canceling the public hearing.

Accessibility questions: Chris Oldenburg, COldenburg@nycfb.info, by: Thursday, February 9, 2017 5:00 P.M.

← f2

AGENCY RULES

ENVIRONMENTAL PROTECTION

■ NOTICE

Notice of Public Hearing and Opportunity to Comment on Proposed Rules

What are we proposing? The Department of Environmental Protection (DEP) is proposing to amend various rules to help make them easier to read and understand. This rule was identified as part of a comprehensive rules review initiative undertaken by the NYC Mayor's Office of Operations.

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

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

- **Website.** You can submit comments to the DEP through the NYC rules website at <http://rules.cityofnewyork.us>.
- **Email.** You can email written comments to nycrules@dep.nyc.gov.
- **Mail.** You can mail written comments to the DEP Bureau of Legal Affairs, 59-17 Junction Boulevard, 19th Floor, Flushing, NY 11373.
- **Fax.** You can fax written comments to the DEP Bureau of Legal Affairs, at (718) 595-6543.

Is there a deadline to submit written comments? Yes, you must submit written comments by March 6, 2017.

Can I review the comments made on the proposed rules? You can review the comments made online on the proposed rule by going to the website at <http://rules.cityofnewyork.us/>. Copies of the written comments will be available to the public at the Bureau of Legal Affairs.

What authorizes the department to make this rule? Section 1043(a) of the City Charter and Sections 24-105, 24-204 and 24-611 of the City Administrative Code authorize the department to make this proposed rule. This proposed rule was not included in the department's regulatory agenda for this fiscal year because it was not contemplated when DEP published the agenda.

Where can I find the department's rules? The department's rules are in Title 15 of the Rules of the City of New York.

What rules govern the rulemaking process? The department 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

Working with the City's rulemaking agencies, the Law Department, the Mayor's Office of Management and Budget, and the Mayor's Office of Operations conducted a retrospective review of the City's existing rules, identifying those rules that will be repealed or modified to reduce regulatory burdens, increase equity, support small businesses, and simplify and update content to help support public understanding and compliance. DEP is proposing various plain language changes in various chapters to help make them easier to read and understand.

DEP's authority for these rules is found in Section 1043(a) of the City Charter and Sections 24-105, 24-204, and 24-611 of the City Administrative Code.

New material is underlined.

[Deleted material is in brackets.]

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

The text of the Rule follows.

Section 1. Subparagraph (ii) of Paragraph 1 of Subdivision (c) of Section 2-11 of Title 15 of the Rules of the City of New York is amended to read as follows:

(ii) When mechanical ventilation is not utilized, the minimum requirement for combustion air entrance must be a louvered opening in a wall to the outside air. The louvered opening must have a net free area of 86 square inches for every one million Btu per hour (based on the maximum heat input rating) and must never be less than the average internal cross-sectional area of the chimney. In addition, the net free area of the louver must be increased in size equivalent to the opening of a barometric damper or dampers, when provided, for bypass air. When necessary, a [subway type] metal grate over a vault below the sidewalk may be permitted as long as the net free area requirement is met and suitable drainage facilities are provided. The net free area when the actual louver efficiency is unknown must be based on a maximum efficiency of 60 percent for both motorized and fixed metal single vane louvers and 50 percent for fixed metal double vane louvers. Where the efficiency of the louver can be demonstrated by the manufacturer to be greater than the above, the greater value may be used. The area of the louver is to be based on the inside frame dimensions and not the outside or nominal dimensions. The louver must be so constructed or suitably located or protected (i.e., cinder blocks, metal bars) so that it cannot be crushed or deformed since this would diminish the free area. Furthermore, any [diminution] reduction of free area due to protective devices must be considered. Screening over louvers, if provided, must be not smaller than 1/4 inch mesh and must be readily accessible for cleaning.

§2. Section 11-02 of Title 15 of the Rules of the City of New York is amended to add the following definition:

C.F.R. "C.F.R." shall mean the Code of Federal Regulations.

§3. Section 15-04 of Title 15 of the Rules of the City of New York is amended to add the following definitions:

CARB. "CARB" shall mean the California Air Resources Board.

EPA. "EPA" shall mean the United States Environmental Protection Agency.

§4. Paragraph 5 of Subdivision (g) of Section 24-06 of Title 15 of the Rules of the City of New York is amended to read as follows:

(5) Maps of the tax lots (1"=50') including but not limited to: [USGS] United States Geological Survey quadrangle map, name of quad and north arrow, on which the following is clearly indicated:

§5. Subdivision (b) of Section 25-07 of Title 15 of the Rules of the City of New York is amended to read as follows:

(b) The application shall be submitted to:
Director of the Division of Air and Noise Programs,
Enforcement and Policy
Bureau of Environmental Compliance
New York City Department of Environmental Protection
59-17 Junction Boulevard
Flushing, NY 11373
or by email to bartwaivers@dep.nyc.gov.

§6. Subdivision (b) of Section 26-08 of Title 15 of the Rules of the City of New York is amended to read as follows:

(b) Applications should be sent to:
Director of the Division of Air and Noise Programs,
Enforcement and Policy
Bureau of Environmental Compliance
New York City Department of Environmental Protection
59-17 Junction Boulevard
Flushing, NY 11373

or by email to bartwaivers@dep.nyc.gov.

§7. Subdivision (b) of Section 27-09 of Title 15 of the Rules of the City of New York is amended to read as follows:

- (b) Applications should be sent to:
 Director of the Division of Air and Noise Programs,
 Enforcement and Policy
 Bureau of Environmental Compliance
 New York City Department of Environmental Protection
 59-17 Junction Boulevard
 Flushing, NY 11373
 or by email to bartwaivers@dep.nyc.gov.

§8. Subdivision (a) of Section 28-107 of Title 15 of the Rules of the City of New York is amended to read as follows:

- a. Perimeter Noise Barriers - Noise barriers, positioned between construction equipment and receptors, [shall] **must** be used [whenever practicable] for all construction projects. Such barriers may be semi-permanent given the time and space requirements of the job site. They may be made of wood, plastic, Plexiglas, precast concrete or steel panels, or where work site space permits, natural materials, such as dirt piles or earthen berms.

§9. Section 28-109 of Title 15 of the Rules of the City of New York is amended by adding a new definition to read as follows:

§ 28-109 Definitions.

ASTM. "ASTM" shall mean ASTM International, the international standards organization.

**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: Miscellaneous Rule Amendments
REFERENCE NUMBER: 2017 RG 004
RULEMAKING AGENCY: Department of Environmental Protection

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: January 26, 2017

**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: Miscellaneous Rule Amendments
REFERENCE NUMBER: DEP-32
RULEMAKING AGENCY: Department of Environmental Protection

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

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

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

January 26, 2016
 Date

← f2

NOTICE OF ADOPTION OF FINAL RULE

NOTICE IS HEREBY GIVEN PURSUANT TO THE AUTHORITY VESTED IN THE COMMISSIONER OF THE DEPARTMENT OF ENVIRONMENTAL PROTECTION by Section 1043 of the City Charter and Sections 24-146 and 24-105 of the City Administrative Code, that the Department of Environmental Protection has amended its rules to establish procedures for the issuance of an abatement order when it is found that work is being performed in violation of the provisions of Section 24-146. DEP is also amending Chapter 32 of Title 15 of the Rules to add the hearing for appeal of written abatement orders. This rule also amends Chapter 32 to simplify complex legal references and to update obsolete references. These amendments were proposed and published in the City Record on December 14, 2016, and no comments were received. A public hearing was held on January 18, 2017. No testimony was given at this hearing.

Statement of Basis and Purpose of Rule

Local Law Number 38 of 2015 amended Section 24-146 of the Administrative Code, which provides for the issuance of an abatement order when it is found that work is being performed in violation of the provisions of Section 24-146.

DEP is adopting these rules, as required by Section 24-146(f)(5)(iii), to establish a procedure for requesting a hearing to appeal a written abatement order as a new Chapter 45 of Title 15 of the Rules of the City of New York (RCNY).

DEP is also amending Chapter 32 of Title 15 of the Rules to add the hearing for appeal of written abatement orders provided for in the new Chapter 45 to the list of adjudicatory hearings that can be conducted by DEP.

In addition, Chapter 32 is being amended to simplify complex legal references and to update obsolete references, including the repeal of subdivisions (f), (g) and (h) of 15 RCNY §32-01. Subdivision (f) is being repealed because the reference to noise sensitive zones in Administrative Code § 24-229(b) was repealed as part of the revision to the Noise Pollution Control Code by Local Law 113 of 2005. Subdivision (g) is being repealed because the reference to Environmental Ratings in Administrative Code § 24-154(b) was repealed as part of the revision to the Air Pollution Control Code by Local Law 38 of 2015. Subdivision (h) is being repealed because the reference to "approved noise consultants" incorrectly referenced the Air Pollution Code, and the process to appeal a revocation as a noise consultant is already set forth accurately in 15 RCNY § 32-01(b). Finally, this rule would allow parties in Department hearings to select the option of email notification of the Department's final determination.

The Rule is authorized by Section 1043 of the Charter and Sections 24-105 and 24-146 of the Administrative Code.

The text of the Rule follows.

Section 1. Subdivisions (a) and (d) of Section 32-01 of Chapter 32 of Title 15 of the Rules of the City of New York are amended to read as follows:

- (a) Revocation or Suspension of a certificate issued by the Asbestos Control Program [Certification], pursuant to Administrative Code § [24-146.1(d)(5)] 24-136(e)(4).
- (d) Appeal [to Commissioner] of a Stop Work Order issued pursuant to Administrative Code § [24-146.1(h)] 24-136(h).

§ 2. Subdivision (f) of Section 32-01 of Chapter 32 of Title 15 of the Rules of the City of New York, relating to the Commissioner's Noise Sensitive Zone designation, Subdivision (g) of such section, relating to appeal of the Commissioner's Environmental Rating, and subdivision (h) of such section, relating to appeal of revocation or removal from the "Approved Noise Consultants" list, are **REPEALED**.

§ 3. A new Subdivision (e) has been added to Section 32-01 of Title 15 of the Rules of the City of New York to read as follows:

- (e) Appeal of Written Abatement Order issued pursuant to Administrative Code § 24-146(f).

§ 4. Subdivision (a) and Paragraphs 1, 2, and 3 of Subdivision (b) and Paragraphs 2 and 3 of Subdivision (d) of Section 32-02 of Chapter 32 of Title 15 of the Rules of the City of New York are amended to read as follows:

- (a) The [Adjudication] Hearing Procedures in this § 32-02 shall apply to the [adjudications] hearings referred to in § 32-01 of this chapter.
- (b) Hearing procedures.
- (1) All parties shall be given reasonable notice of the hearing, including a statement of the nature of the proceeding and the time and

place it will be held, a statement of the legal authority and jurisdiction under which the hearing is to be held, and a reference to the particular section of the law and rules involved, and a short statement of the matters to be [adjudicated] heard, including reference to the particular law and rules involved.

(2) [The burden of proof shall be on the party who initiated the Proceeding to establish its claim by a preponderance of the relevant evidence.] The party who initiated the Proceeding has the burden of proving the facts claimed by a preponderance of the relevant evidence.

(3) All parties shall be afforded due process of law, including the opportunity to be represented by counsel, to issue subpoenas or request that subpoenas be issued to call witnesses, to examine and cross-examine [opposing] witnesses, to [present oral and written arguments on the law and on the facts, and] make factual or legal arguments orally or in writing, to present evidence in support of their claims and to have other rights essential for due process and a fair hearing.

(d) Final determination.

(2) A copy of the final determination and order shall be served personally or by certified or registered mail or by email to an address supplied by any party at the hearing with the written consent of such party, or, when applicable, in accordance with §§ 24-115 or 24-213 of the Administrative Code of the City of New York, to all parties to the proceeding.

(3) At any time prior to the issuance of the final determination of the Commissioner, or his/her designee, the Department may enter into a stipulation or consent order with any party. [Such stipulation or consent order shall be admissible as evidence to provide the basis for a finding of fact in any subsequent proceeding brought by the Department against such party.] Such a stipulation or consent order may be used as factual evidence in a later proceeding brought by the Department against such party.

§ 5. Section 32-03 of Chapter 32 of Title 15 of the Rules of the City of New York is amended to read as follows:

§ 32-03 Conduct of Adjudicatory Hearings by the Office of Administrative Trials and Hearings.
New York City Department of Environmental Protection [adjudications] hearings regarding the fitness and discipline of agency employees will be conducted by the Office of Administrative Trials and Hearings. After conducting [an adjudication] a hearing and analyzing all testimony and other evidence, the hearing officer shall make written proposed findings of fact and recommend decisions, which shall be reviewed and finally determined by the Commissioner.

§ 6. Title 15 of the Rules of the City of New York is amended by adding a new Chapter 45, to read as follows:

Chapter 45 Abatement Orders

§ 45-01 Abatement Orders issued pursuant to Section 24-146

(a) The department may issue an abatement order whenever it is found that work is being performed in violation of the provisions of Subdivisions (a) through (f) of Section 24-146 of the administrative code, or Chapter 13 of these rules, and that such work poses a threat to human health and safety. Such circumstances may include, but are not limited to causing or permitting the emission of dust as a result of the transportation or storage of any material that may generate dust, the construction or alteration of a building or its appurtenances or a road, the spraying of any insulating material in or upon any building or other structure during its construction, alteration or repair, or the causing or permitting a building or other structure to be demolished. Upon issuance of an abatement order, the activity giving rise to the violation shall immediately stop unless otherwise specified.

(b) Such order may be given orally or in writing to the owner, lessee or occupant of the property involved, or to the agent of any of them, or to the person or persons performing the work. Except as provided in Subdivision (c), a verbal order shall be followed promptly by a written order and shall include the reason for the issuance of an abatement order. The order may require all such work to be done as may be necessary, in the opinion of the commissioner, to remove the danger therefrom.

(c) An abatement order issued pursuant to Subdivision (a) of this section may be appealed in accordance with the Section 45-02 of these rules. In the case of a verbal abatement order, if the commissioner determines that the condition that gave rise to the order has been immediately corrected, such order shall be lifted at once and shall not be followed by a written order.

§ 45-02 Procedure to Appeal a Written Abatement Order Issued Pursuant to Section 24-146

(a) Notice and Opportunity to be Heard.

(1) The appeal shall be filed on a form to be prescribed by the department.

(2) Upon filing of an appeal, a hearing will be scheduled in accordance with the provisions of Chapter 32 of Title 15 of these rules. The hearing will be held within 14 days of the filing of the appeal.

(3) After the hearing, the department may lift the abatement order if it is determined that the order was not properly issued, or upon the submission of proof satisfactory to the commissioner that the requirements of such order have been satisfied.

← f2

SPECIAL MATERIALS

COMPTROLLER

■ NOTICE

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, **NOTICE IS HEREBY GIVEN** that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 2/13/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
1 & 2	7918	114 & 126

Acquired in the proceeding entitled: EMS STATION 58 subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller
j30-f10

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2017 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2017 Annual Contracting Plan and Schedule that is published pursuant to New York City Charter § 312(a):

Agency: Department of Design and Construction
Description of services sought: Design Services Water Mains in West 170th Street
Start date of the proposed contract: 5/1/2017
End date of the proposed contract: 4/30/2018
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector
Headcount of personnel in substantially similar titles within agency: 665

Agency: Department of Design and Construction
Description of services sought: Construction Management Water Mains in West 170th Street
Start date of the proposed contract: 5/1/2017
End date of the proposed contract: 4/30/2018
Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager
Headcount of personnel in substantially similar titles within agency: 632

Agency: Department of Design and Construction
Description of services sought: Resident Engineering Inspection Services Water Mains in West 170th Street

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
Headcount of personnel in substantially similar titles within agency: 624

Agency: Department of Design and Construction
Description of services sought: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Water Mains in West 170th Street

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 478

Agency: Department of Design and Construction
Description of services sought: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Water Mains in West 170th Street

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
Description of services sought: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Water Mains in West 170th Street

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 478

Agency: Department of Design and Construction
Description of services sought: Design Services Construction of Storm and Sanitary Sewers and Appurtenances in 41st Avenue - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist,

Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector
Headcount of personnel in substantially similar titles within agency: 665

Agency: Department of Design and Construction
Description of services sought: Construction Management Construction of Storm and Sanitary Sewers and Appurtenances in 41st Avenue - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager
Headcount of personnel in substantially similar titles within agency: 632

Agency: Department of Design and Construction
Description of services sought: Resident Engineering Inspection Services Construction of Storm and Sanitary Sewers and Appurtenances in 41st Avenue - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
Headcount of personnel in substantially similar titles within agency: 624

Agency: Department of Design and Construction
Description of services sought: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Construction of Storm and Sanitary Sewers and Appurtenances in 41st Avenue - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 478

Agency: Department of Design and Construction
Description of services sought: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Construction of Storm and Sanitary Sewers and Appurtenances in 41st Avenue - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
Description of services sought: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Construction of Storm and Sanitary Sewers and Appurtenances in 41st Avenue - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate

Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 478

Agency: Department of Design and Construction
Description of services sought: Design Services Installation of Sidewalks, Adjacent Curbs & Pedestrian Ramps as necessary in Various Locations - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

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

Headcount of personnel in substantially similar titles within agency: 665

Agency: Department of Design and Construction
Description of services sought: Construction Management Installation of Sidewalks, Adjacent Curbs & Pedestrian Ramps as necessary in Various Locations - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

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

Headcount of personnel in substantially similar titles within agency: 632

Agency: Department of Design and Construction
Description of services sought: Resident Engineering Inspection Services Installation of Sidewalks, Adjacent Curbs & Pedestrian Ramps as necessary in Various Locations - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

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

Headcount of personnel in substantially similar titles within agency: 624

Agency: Department of Design and Construction
Description of services sought: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Installation of Sidewalks, Adjacent Curbs & Pedestrian Ramps as necessary in Various Locations - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 478

Agency: Department of Design and Construction
Description of services sought: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Installation of Sidewalks, Adjacent Curbs & Pedestrian Ramps as necessary in Various Locations - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator

Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
Description of services sought: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Installation of Sidewalks, Adjacent Curbs & Pedestrian Ramps as necessary in Various Locations - Borough of Queens

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 478

Agency: Department of Design and Construction
Description of services sought: Design Services East 128th Street Pedestrian Bridge 3rd Avenue Bridge Ramp

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

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

Headcount of personnel in substantially similar titles within agency: 665

Agency: Department of Design and Construction
Description of services sought: Construction Management East 128th Street Pedestrian Bridge 3rd Avenue Bridge Ramp

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

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

Headcount of personnel in substantially similar titles within agency: 632

Agency: Department of Design and Construction
Description of services sought: Resident Engineering Inspection Services East 128th Street Pedestrian Bridge 3rd Avenue Bridge Ramp

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

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

Headcount of personnel in substantially similar titles within agency: 624

Agency: Department of Design and Construction
Description of services sought: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, East 128th Street Pedestrian Bridge 3rd Avenue Bridge Ramp

Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative

Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 478

Agency: Department of Design and Construction
Description of services sought: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, East 128th Street Pedestrian Bridge 3rd Avenue Bridge Ramp

Start date of the proposed contract: 5/1/2017
End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
Description of services sought: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, East 128th Street Pedestrian Bridge 3rd Avenue Bridge Ramp

Start date of the proposed contract: 5/1/2017
End date of the proposed contract: 4/30/2018

Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 478

f2

CHANGES IN PERSONNEL

DEPT OF HEALTH/MENTAL HYGIENE
FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for Dept of Health/Mental Hygiene.

DEPT OF HEALTH/MENTAL HYGIENE
FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for Dept of Health/Mental Hygiene.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for Admin Trials and Hearings.

ADMIN TRIALS AND HEARINGS
FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for Admin Trials and Hearings.

DEPT OF ENVIRONMENT PROTECTION
FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for Dept of Environment Protection.

DEPT OF ENVIRONMENT PROTECTION
FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for Dept of Environment Protection.

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes names like SOOROJBALLIE NEIL, STADNYCKI RICHARD, STEVENS-SADDLER DONDRA, TARMU ALINA, WILLIAMS EMMA.

DEPARTMENT OF SANITATION FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like ALVAREZ JERSEL, ARLEQUIN CARLOS, BONNER FRANK, CABRERA JR EVELIO, etc.

BUSINESS INTEGRITY COMMISSION FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes MCTIERNAN CHRISTOP.

DEPARTMENT OF FINANCE FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like AMASIANI CHIKA, BLAIZE ANN MARI, BROWN DENISCIA, etc.

DEPARTMENT OF TRANSPORTATION FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes ADAMS JENNA, AHMED TANVIR, ASIRIFI RICHARD, etc.

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes FONVILLE ANJANINE, GALLO EMILY, GEORGE BINU, GORDON MICHAEL, etc.

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like ADAMCZYK ROBERT, ALIOTTA DENNIS, ANGLIN DIAMOND, etc.

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 12/30/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes ORELLANA CLARK, PEARSALE ANTHONY, PEREZ FELIX, etc.

RODRIGUEZ	ROSITA	80633	\$12.1400	RESIGNED	YES	11/26/16	846
RUGEL	ALFRED	60421	\$41242.0000	RESIGNED	YES	12/18/16	846
SALGUERO	OSCAR	A 60421	\$41242.0000	RESIGNED	YES	12/18/16	846
SANCHEZ	INGRID	I 60421	\$41242.0000	RESIGNED	YES	12/18/16	846
SANTIAGO JR	ELTON	80633	\$12.1400	RESIGNED	YES	12/03/16	846
SCHACHTER	IVAN	P 06664	\$15.9700	RESIGNED	YES	12/24/16	846
SCHERMAN	HEGULKA	L 60440	\$25.4200	APPOINTED	YES	12/20/16	846
SCHWARTZ	ADAM	Z 56058	\$58000.0000	APPOINTED	YES	12/11/16	846
SIDDIQI	SHEHROZE	A 06664	\$15.9700	APPOINTED	YES	12/13/16	846
SIMPSON	NAAILA	S 80633	\$12.1400	RESIGNED	YES	12/01/16	846
SMITH	ROBERT	E 91644	\$60.8400	RESIGNED	YES	12/21/16	846
STEPANKOVSKIY	ALEXANDE	71205	\$18.1200	RESIGNED	YES	12/11/16	846
STEPHENSON	COURTNEY	91406	\$15.1500	RESIGNED	YES	12/11/16	846
THOMPSON	ALICIA	80633	\$12.1400	RESIGNED	YES	12/01/16	846
TRIMBLE	MARIA	F 10071	\$80000.0000	INCREASE	YES	12/11/16	846
UDOH	NNEKA	N 30087	\$65544.0000	RESIGNED	YES	02/01/16	846
VEI	JOHN TRU	81310	\$46472.0000	DECREASE	NO	12/18/16	846
VICTOR	DEANNA	N 80633	\$12.1400	RESIGNED	YES	11/27/16	846
WALLACE	DAMANI	90641	\$32317.0000	TERMINATED	YES	12/19/16	846
WALLS	DARVIN	R 06664	\$15.9700	APPOINTED	YES	12/06/16	846
WHITE WIXON	TABATHA	S 81361	\$55385.0000	RESIGNED	NO	12/23/16	846
WILLIAMS	VIOLET	90641	\$48834.0000	RETIRED	YES	12/21/16	846
WISE	SOCKEIA	60421	\$41242.0000	RESIGNED	YES	12/18/16	846
WORTHAM	JOLIAH	D 80633	\$12.1400	RESIGNED	YES	12/02/16	846

CALDERON	WILFREDO	80633	\$12.1400	APPOINTED	YES	12/11/16	868
CHEUNG	KWAN	12626	\$55913.0000	APPOINTED	NO	12/12/16	868
CHOW	ERIC	1002A	\$61031.0000	APPOINTED	NO	11/13/16	868
FILIPOVIC	MARIN	12626	\$55913.0000	APPOINTED	NO	12/12/16	868
FLEEFIL	YASEEN	S 80633	\$12.1400	RESIGNED	YES	10/18/16	868
FREEMAN	RICHARD	H 12626	\$55913.0000	APPOINTED	NO	12/12/16	868
GREENSTEIN	SUMMER	S 12626	\$48620.0000	APPOINTED	NO	12/12/16	868
GRUBBS	LAWANDA	J 70810	\$45376.0000	APPOINTED	NO	12/11/16	868
HAMID-SHAPIRO	LAUREN	R 12626	\$55913.0000	APPOINTED	NO	12/12/16	868
HIWOT	AZIZLET	12626	\$48620.0000	APPOINTED	NO	12/12/16	868
LEE	JIMMY	12626	\$55913.0000	APPOINTED	NO	12/12/16	868
MAA	MARSHALL	12626	\$48620.0000	APPOINTED	NO	12/11/16	868
MARTELOTTI	JOHN	E 12626	\$55913.0000	APPOINTED	NO	12/12/16	868
MENDEZ	EDWIN	12626	\$55913.0000	APPOINTED	NO	12/12/16	868
MIGLANI	NIRUPAMA	13632	\$115000.0000	APPOINTED	YES	12/11/16	868
MORRIS	CARL	J 12626	\$55913.0000	APPOINTED	NO	12/12/16	868
NEWMAN	CHADWICK	O 91650	\$269.4400	APPOINTED	YES	12/11/16	868
NG	JONATHAN	K 12749	\$38095.0000	APPOINTED	NO	12/11/16	868
ORTIZ	MICHAEL	12626	\$55913.0000	APPOINTED	NO	12/12/16	868
PERLOWITZ	LANA	M 80633	\$12.1400	APPOINTED	YES	12/11/16	868
RAHMAN	MOHAMMAD	M 13632	\$100000.0000	APPOINTED	YES	12/11/16	868
ROBINSON	ANTHONY	80609	\$48663.0000	RETIRED	NO	12/02/16	868
ROUVET RUIZ	NESTOR	22427	\$70422.0000	DECREASE	YES	11/27/16	868
SALMON	ANN	M 12626	\$55913.0000	APPOINTED	NO	12/12/16	868

DEPT. OF DESIGN & CONSTRUCTION
FOR PERIOD ENDING 12/30/16

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
ALLEYNE	OKEMA	10209	\$8.8000	RESIGNED	YES	11/15/03	850
ARCEO	GTAN	10251	\$33875.0000	APPOINTED	NO	12/11/16	850
ASLANIAN-PERSIC	ARAM	22425	\$47974.0000	RESIGNED	YES	12/18/16	850
CEDENO	MIGUEL	10004	\$145246.0000	RESIGNED	YES	10/02/16	850
CEDENO	MIGUEL	21215	\$65698.0000	RESIGNED	NO	10/02/16	850
CHIU	PATRICIA H	1002A	\$52566.0000	PROMOTED	NO	12/11/16	850
FIOTO	DINAMARI	10252	\$37251.0000	TERMINATED	NO	12/09/16	850
LEE	FERNANDO U	1002D	\$97200.0000	APPOINTED	NO	12/11/16	850
MOLHO	ISAAC	A 56057	\$21.1200	RESIGNED	YES	12/18/16	850
MOLINA-GUREVICH	LISSETTE V	8300B	\$125424.0000	INCREASE	YES	12/11/16	850
SCOTT	STARLENE V	8299A	\$125424.0000	INCREASE	NO	12/11/16	850

DEPT OF CITYWIDE ADMIN SVCS
FOR PERIOD ENDING 12/30/16

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
SANCHEZ	ROBIN	M 12626	\$55913.0000	APPOINTED	NO	12/12/16	868
SHAH	NEELESH	S 10026	\$89283.0000	APPOINTED	NO	11/13/16	868
TSENG	HUIYUN	12626	\$55913.0000	APPOINTED	NO	12/12/16	868
WALLACE	NIGEL	K 12626	\$55913.0000	APPOINTED	NO	12/12/16	868
WOODS	DANAE	E 80633	\$12.1400	APPOINTED	YES	12/11/16	868
YOKURA	NATSUMI	K 12626	\$55913.0000	APPOINTED	NO	12/12/16	868

DISTRICT ATTORNEY-MANHATTAN
FOR PERIOD ENDING 12/30/16

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
BEST	JANIKA	S 56057	\$38667.0000	APPOINTED	YES	12/18/16	901
CHAN	DAVID	10135	\$99472.0000	INCREASE	YES	09/18/16	901
CONCANNON	CONNOR	M 10135	\$104460.0000	INCREASE	YES	12/18/16	901
ENDER-SILBERMAN	MATTHEW	M 56057	\$38667.0000	APPOINTED	YES	12/19/16	901
GUNTHOR	LAUREN	56057	\$46303.0000	RESIGNED	YES	12/11/16	901
HARCOPOPOS	ALEXANDR J	56058	\$98187.0000	RESIGNED	YES	12/19/16	901
JEEUTH	NANDANIE	D 56057	\$38667.0000	RESIGNED	YES	12/18/16	901
LIPKIND	ETHAN	M 56057	\$44598.0000	RESIGNED	YES	12/15/16	901
MARTINI	IAN	A 90622	\$41000.0000	RESIGNED	NO	12/11/16	901
MAZZARELLA	MORGAN	L 56057	\$47829.0000	RESIGNED	YES	11/27/16	901
MOONEY	ROBERT	M 30835	\$115500.0000	RESIGNED	YES	12/18/16	901
NEEMAN	NOAM	D 30114	\$95500.0000	RESIGNED	YES	12/18/16	901
PFETSCH	JEREMY	M 30114	\$89000.0000	RESIGNED	YES	12/22/16	901
WALTON	ELI	D 56057	\$38667.0000	APPOINTED	YES	12/18/16	901

BRONX DISTRICT ATTORNEY
FOR PERIOD ENDING 12/30/16

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
CASTELLANOS	FRANCESC M	31013	\$49856.0000	APPOINTED	YES	12/11/16	902
COKER	ANTHONY E	56057	\$41036.0000	APPOINTED	YES	12/11/16	902
CONNOR	JAMESON P	30114	\$66900.0000	RESIGNED	YES	12/11/16	902
CRESPO	NIRUKA A	56057	\$41036.0000	INCREASE	YES	12/15/16	902
HARDEN	JENNIFER	52406	\$24813.0000	RESIGNED	YES	08/21/05	902
HEAVNER	GARY	L 30114	\$130000.0000	APPOINTED	YES	12/15/16	902
INO	RIGOBERT	56057	\$38183.0000	APPOINTED	YES	12/11/16	902
MARTE	XIOMARA	56057	\$41036.0000	INCREASE	YES	11/16/16	902
MEDRANO DE LA C	SHAMEL J	56057	\$41036.0000	APPOINTED	YES	12/11/16	902
NARVAEZ	CYNTHIA C	31013	\$49856.0000	APPOINTED	YES	12/11/16	902
OSAGIE	IMUENITY	56057	\$41036.0000	APPOINTED	YES	12/18/16	902

BRONX DISTRICT ATTORNEY
FOR PERIOD ENDING 12/30/16

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
PATTERSON	SHAKISHA	56057	\$41036.0000	INCREASE	YES	12/19/16	902
RAGAZZO	KIMBERLY E	30114	\$73500.0000	RESIGNED	YES	12/20/16	902
SYKES	TERREL C	56056	\$30273.0000	APPOINTED	YES	12/11/16	902
TOCK	WILLIAM C	30114	\$61200.0000	RESIGNED	YES	12/11/16	902
TORRES	ISAURA	56057	\$41036.0000	RESIGNED	YES	12/11/16	902
VASQUEZ	JOE	10212	\$67524.0000	RETIRED	NO	12/07/16	902

DISTRICT ATTORNEY KINGS COUNTY
FOR PERIOD ENDING 12/30/16

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
ASHWAL	LINDSAY B	30114	\$79000.0000	RESIGNED	YES	12/11/16	903
BROUGHTON	SHARON	12158	\$57445.0000	DECREASE	NO	08/23/16	903
DAVIS	SHAQUANA R	10212	\$52669.0000	DECREASE	NO	09/03/16	903
GALVIZ MILLAN	GISELA M	56057	\$48404.0000	DECREASE	YES	10/29/16	903
HO CHOY	DENISE L	10212	\$52669.0000	DECREASE	NO	09/03/16	903
LEVIN	JOHNSHUA M	30114	\$65564.0000	RESIGNED	YES	12/11/16	903
RUSSO	BRIAN P	56058	\$57916.0000	INCREASE	YES	11/27/16	903

DISTRICT ATTORNEY QNS COUNTY
FOR PERIOD ENDING 12/30/16

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
CORCORAN	JULIA M	56057	\$41036.0000	RESIGNED	YES	12/11/16	904
FENTON	NEIL P	30114	\$114328.0000	RESIGNED	YES	12/11/16	904
JEGGER	ABRAHAM J	30114	\$65000.0000	INCREASE	YES	09/21/16	904
ORTIZ	JANET T	10251	\$47255.0000	RETIRED	NO	12/22/16	904

DEPT. OF DESIGN & CONSTRUCTION
FOR PERIOD ENDING 12/30/16

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
TUPAYACHI	CLAUDIA M	10209	\$11.6400	RESIGNED	YES	12/18/16	850
ZHEN	LISA S	10251	\$37251.0000	APPOINTED	NO	12/11/16	850

DEPT OF INFO TECH & TELECOMM
FOR PERIOD ENDING 12/30/16

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
ARAQUE	IVAN	E 1002C	\$80295.0000	RESIGNED	YES	12/11/16	858
BALLARD	SARAH	E 10209	\$13.9000	RESIGNED	YES	12/18/16	858
BAYROSS	PATTI	H 10025	\$180926.0000	INCREASE	NO	10/30/16	858
BRYANT	PATRICK R	1002A	\$61031.0000	APPOINTED	NO	11/15/16	858
FEDEMA	RICHARD B	20246	\$99491.0000	RESIGNED	NO	12/18/16	858
FRASER	CONROY D	10260	\$32658.0000	RESIGNED	NO	10/16/16	858
GUDIPIATI	JYOTHI	13622	\$100000.0000	APPOINTED	YES	12/18/16	858
KIDD ALBRIGHT	KENTISHA K	1002A	\$61031.0000	APPOINTED	NO	11/13/16	858
KIRKS	DAVID J	10050	\$208587.0000	INCREASE	YES	10/30/16	858
LANDAS	EDGAR P	1002A	\$61031.0000	APPOINTED	NO	11/15/16	858
LOMONACO	ELIZABET M	10050	\$103688.0000	APPOINTED	YES	12/18/16	858
MILNES	STELLA E	56057	\$41036.0000	INCREASE	YES	12/18/16	858
NELSON	DYLAN C	13621	\$90000.0000	APPOINTED	YES	12/11/16	858
REDDY	KIRAN K	13632	\$105000.0000	APPOINTED	YES	12/12/16	858
REID	DAVID A	82984	\$123043.0000	INCREASE	YES	12/11/16	858
ROSENTHAL	CHAD I	95005	\$163639.0000	INCREASE	YES	12/18/16	858
SABRY	WALEI	56058	\$65000.0000	APPOINTED	YES	12/11/16	858
SHRINIVASAN	PRIYA	1002A	\$61031.0000	APPOINTED	NO	11/15/16	858
TENNETI	KUSUMA	10050	\$120000.0000	INCREASE	YES	12/11/16	858
WATTS	CHARLES S	10050	\$150000.0000	APPOINTED	YES	12/11/16	858
ZHANG	LEI	1002A	\$61031.0000	APPOINTED	NO	11/13/16	858
ZOREF	BRADLEY J	12626	\$55913.0000	RESIGNED	NO	12/18/16	858
ZORN</							

READER'S GUIDE

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

NOTICE TO ALL NEW YORK CITY CONTRACTORS

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

CONSTRUCTION/CONSTRUCTION SERVICES OR CONSTRUCTION-RELATED SERVICES

The City of New York is committed to achieving excellence in the design and construction of its capital program, and building on the tradition of innovation in architecture and engineering that has contributed to the City's prestige as a global destination.

VENDOR ENROLLMENT APPLICATION

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

SELLING TO GOVERNMENT TRAINING WORKSHOP

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

PRE-QUALIFIED LISTS

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

NON-MAYORAL ENTITIES

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

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

PUBLIC ACCESS CENTER

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

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

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

PROMPT PAYMENT

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

PROCUREMENT POLICY BOARD RULES

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

COMMON ABBREVIATIONS USED IN THE CR

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

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

KEY TO METHODS OF SOURCE SELECTION

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

CSB	Competitive Sealed Bidding including multi-step Special Case Solicitations/Summary of Circumstances:
CSP	Competitive Sealed Proposal including multi-step
CP/1	Specifications not sufficiently definite
CP/2	Judgement required in best interest of City
CP/3	Testing required to evaluate
CB/PQ/4	CSB or CSP from Pre-qualified Vendor List/ Advance qualification screening needed
CP/PQ/4	Demonstration Project
DP	Sole Source Procurement/only one source
RS	Procurement from a Required Source/ST/FED
NA	Negotiated Acquisition
	<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)

HOW TO READ CR PROCUREMENT NOTICES

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

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

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

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

SAMPLE NOTICE

POLICE

DEPARTMENT OF YOUTH SERVICES

■ SOLICITATIONS

Services (Other Than Human Services)

BUS SERVICES FOR CITY YOUTH PROGRAM

-Competitive Sealed Bids- PIN# 056020000293 - DUE 04-21-03 AT 11:00 A.M.

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

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

◀m27-30

ITEM	EXPLANATION
POLICE DEPARTMENT	Name of contracting agency
DEPARTMENT OF YOUTH SERVICES	Name of contracting division
■ SOLICITATIONS	Type of Procurement action
<i>Services (Other Than Human Services)</i>	Category of procurement
BUS SERVICES FOR CITY YOUTH PROGRAM	Short Title
CSB	Method of source selection
PIN #056020000293	Procurement identification number
DUE 04-21-03 AT 11:00 A.M.	Bid submission due 4-21-03 by 11:00 A.M.; bid opening date/ time is the same.
<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