

THE CITY RECORD

Official Journal of The City of New York

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

VOLUME CXLI NUMBER 241

WEDNESDAY, DECEMBER 17, 2014

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

City Planning Commission	4773
Community Board	4774
Board of Education Retirement System	4774
Equal Employment Practices Commission	4774
Housing Authority	4774
Transportation	4774

COURT NOTICES

Supreme Court	4775
Richmond County	4775

PROPERTY DISPOSITION

Citywide Administrative Services	4776
Office of Citywide Procurement	4776
Police	4776

PROCUREMENT

Citywide Administrative Services	4777
Office of Citywide Procurement	4777
Comptroller	4778
Audit	4778
Design and Construction	4778
Contracts	4778

Environmental Protection	4778
Agency Chief Contracting Office	4778
Wastewater Treatment	4778
Health and Hospitals Corporation	4779
Health and Mental Hygiene	4779
HIV/AIDS Prevention and Control	4779
Housing Authority	4779
Supply Management	4779
Parks and Recreation	4779
Capital Projects	4780

AGENCY PUBLIC HEARINGS

Health and Mental Hygiene	4781
Probation	4781

AGENCY RULES

Human Resources Administration	4781
--	------

SPECIAL MATERIALS

Housing Preservation and Development	4786
Mayor's Office of Contract Services	4787
Changes in Personnel	4788

LATE NOTICES

Mayor's Office of Contract Services	4792
Health and Hospitals Corporation	4792
Materials Management	4792
Police	4792
Contract Administration	4792

THE CITY RECORD

BILL DE BLASIO
Mayor

STACEY CUMBERBATCH
Commissioner, Department of Citywide
Administrative Services

ELI BLACHMAN
Editor, The City Record

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

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

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

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

BOROUGH OF MANHATTAN

No. 1

MEATPACKING AREA BUSINESS IMPROVEMENT DISTRICT

CDs 2, 4 N 150156 BDM
IN THE MATTER OF an application submitted by the Department of
Small Business Services on behalf of the Meatpacking Area Business
Improvement District pursuant to Section 25-405(a) of Chapter 4 of
Title 25 of the Administrative Code of the City of New York, as
amended, concerning the establishment of the Meatpacking Area
Business Improvement District.

No. 2

HUDSON YARDS SLIVER TEXT AMENDMENT

CD 4 N 150083 ZRM
IN THE MATTER OF an application submitted by D Solnick Design
and Development pursuant to Section 201 of the New York City
Charter, for an amendment of the Zoning Resolution of the City of New
York, concerning Article IX, Chapter 3 (Special Hudson Yards District).

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

ARTICLE IX SPECIAL PURPOSE DISTRICTS

**Chapter 3
Special Hudson Yards District**
* * *

93-542

Height and setback in Subareas D4 and D5

In Subareas D4 and D5 of Hell's Kitchen Subdistrict D, the underlying
height and setback regulations shall apply, except that:

- (a) the rooftop regulations set forth in Section 93-41 shall apply;
- (b) within the C2-5 District of Subarea D4, #commercial uses# shall be
limited to two #stories# or a height of 30 feet, whichever is less; and
- (c) within the C1-7A District of Subarea D5, recesses in the #street

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by
the City Planning Commission Scheduling public hearings on the
following matters to be held in Spector Hall, 22 Reade Street, New
York, NY, on Wednesday, December 17, 2014 at 10:00 A.M.

wall# of any #building# facing Ninth Avenue shall not be permitted within 20 feet of an adjacent #building# or within 30 feet of the intersection of two #street lines#, except as provided for permitted corner articulation: ; and

(d) the regulations set forth in paragraph (d) of Section 23-692 (Height limitations for narrow buildings or enlargements) shall be modified to allow portions of #buildings# with #street walls# less than 45 feet in width to reach the height of the tallest #abutting# #building# without regard to the width of the #street# onto which such #building# fronts.

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

d4-17

COMMUNITY BOARD

■ PUBLIC HEARINGS

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 02 - Wednesday, December 17, 2014 at 6:00 P.M., NYU Polytechnic School of Engineering, 5 Metrotech Center Dibner Building, Room LC400, Brooklyn, NY

BSA#284-14-BZ

IN THE MATTER OF an application filed at the Board of Standards and Appeals on behalf of 718 Bar LLC, doing business as The Bar Method, for a special permit to allow the operation of a physical culture establishment on the first floor of 267 Pacific Street, Brooklyn, NY.

BSA#1207-66-BZ

IN THE MATTER OF a special order calendar application filed at the Board of Standards and Appeals (BSA) on behalf of Apple Art Supplies of New York, LLC to (i) waive the BSA's Rules of Practice and Procedure, since the application was not filed within 30 days of the variances term's expiration, and (ii) extend the term of the previously granted variance permitting the operation of an artist supply and book store at 305 Washington Avenue aka 321 DeKalb Avenue, Brooklyn, NY.

d11-17

BOARD OF EDUCATION RETIREMENT SYSTEM

■ MEETING

The next Board of Education Retirement System (BERS) Trustee Meeting will be held on Thursday, December 18, 2014 at 4:30 P.M. at Long Island City High School, located at 14-30 Broadway, Astoria, NY 11106.

d11-17

EQUAL EMPLOYMENT PRACTICES COMMISSION

■ MEETING

The next meeting of the Equal Employment Practices Commission will be held in the Commission's Conference Room/Library at 253 Broadway, (Suite 602) on Thursday, December 18th, 2014 at 9:30 A.M.

d10-17

HOUSING AUTHORITY

■ MEETING

The next Board Meeting of the New York City Housing Authority is scheduled for Monday, December 22, 2014 at 10:00 A.M. in the Board Room on the 12th Floor of 250 Broadway, New York, NY (unless otherwise noted). Copies of the calendar are available on NYCHA's website or can be picked up at the Office of the Corporate Secretary at

250 Broadway, 12th Floor, New York, NY, no earlier than 24 hours before the upcoming Board Meeting. Copies of the minutes are also available on NYCHA's website or can be picked up at the Office of the Corporate Secretary no earlier than 3:00 P.M. on the Thursday after the Board Meeting.

Any changes to the schedule will be posted here and on NYCHA's Website at http://www.nyc.gov/html/nycha/html/about/boardmeeting_schedule.shtml to the extent practicable at a reasonable time before the meeting.

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

Any person requiring a reasonable accommodation in order to participate in the Board Meeting, should contact the Office of the Corporate Secretary at (212) 306-6088 no later than five business days before the Board Meeting. For additional information, please visit NYCHA's Website or contact (212) 306-6088.

d8-22

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, December 24, 2014. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (with at least seven days prior notice) at 55 Water Street, 9th Floor SW, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing Citigroup Technology to continue to maintain and use planters and bollards on the sidewalks of the site bounded by West Street, Hubert Street, Greenwich Street and North Moore Street, in the Borough of Manhattan. The proposed revocable consent is for a term of five years from July 1, 2014 to June 30, 2019 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2019 - \$27,727/per annum.

the maintenance of a security deposit in the sum of \$40,000 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 ExxonMobil Oil Corporation to continue to maintain and use conduits, together with cleanouts, pull boxes, isolation gate valves and recovery well "G", in Van Dam Street, Nassau Avenue, Varick Street, Meeker Avenue, Bridgewater Street and Gardner Avenue, and to construct, maintain and use proposed soil vapor extraction system piping under and across Meeker Avenue, Bridgewater Street and Gardner Avenue, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the date of approval by the Mayor to June 30, 2015 - \$34,538

For the period July 1, 2015 to June 30, 2016 - \$35,481

For the period July 1, 2016 to June 30, 2017 - \$36,424

For the period July 1, 2017 to June 30, 2018 - \$37,367

For the period July 1, 2018 to June 30, 2019 - \$38,310

For the period July 1, 2019 to June 30, 2020 - \$39,253

For the period July 1, 2020 to June 30, 2021 - \$40,196

For the period July 1, 2021 to June 30, 2022 - \$41,139

For the period July 1, 2022 to June 30, 2023 - \$42,082

For the period July 1, 2023 to June 30, 2024 - \$43,025

For the period July 1, 2024 to June 30, 2025 - \$43,968

the maintenance of a security deposit in the sum of \$43,000 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 Goyard NY, LLC to construct, maintain and use a fenced-in area on the south sidewalk of East 63rd Street, west of Madison Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the date of Approval by the Mayor to June 30, 2015 - \$4,346/annum

For the period July 1, 2015 to June 30, 2016 - \$4,465

For the period July 1, 2016 to June 30, 2017 - \$4,584
 For the period July 1, 2017 to June 30, 2018 - \$4,703
 For the period July 1, 2018 to June 30, 2019 - \$4,822
 For the period July 1, 2019 to June 30, 2020 - \$4,941
 For the period July 1, 2020 to June 30, 2021 - \$5,060
 For the period July 1, 2021 to June 30, 2022 - \$5,179
 For the period July 1, 2022 to June 30, 2023 - \$5,298
 For the period July 1, 2023 to June 30, 2024 - \$5,417
 For the period July 1, 2024 to June 30, 2025 - \$5,536

the maintenance of a security deposit in the sum of \$5,600 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 proposed revocable consent authorizing Parish of Trinity Church in the City of New York to continue to maintain and use a bridge over and across Trinity Place, north of Rector Street, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2015 to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2015 to June 30, 2016 - \$40,285
 For the period July 1, 2016 to June 30, 2017 - \$41,385
 For the period July 1, 2017 to June 30, 2018 - \$42,485
 For the period July 1, 2018 to June 30, 2019 - \$43,585
 For the period July 1, 2019 to June 30, 2020 - \$44,685
 For the period July 1, 2020 to June 30, 2021 - \$45,785
 For the period July 1, 2021 to June 30, 2022 - \$46,885
 For the period July 1, 2022 to June 30, 2023 - \$47,985
 For the period July 1, 2023 to June 30, 2024 - \$49,085
 For the period July 1, 2024 to June 30, 2025 - \$50,185

the maintenance of a security deposit in the sum of \$50,200 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Five Million Dollars (\$5,000,000) aggregate.

#5 IN THE MATTER OF a proposed revocable consent authorizing St. Regis New York Operating LLC to continue to maintain and use planters, together with conduits on the east sidewalk of Fifth Avenue, south of East 55th Street, and on the south sidewalk of East 55th Street, east of Fifth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2015 - \$3,034
 For the period July 1, 2015 to June 30, 2016 - \$3,109
 For the period July 1, 2016 to June 30, 2017 - \$3,184
 For the period July 1, 2017 to June 30, 2018 - \$3,259
 For the period July 1, 2018 to June 30, 2019 - \$3,334
 For the period July 1, 2019 to June 30, 2020 - \$3,409
 For the period July 1, 2020 to June 30, 2021 - \$3,484
 For the period July 1, 2021 to June 30, 2022 - \$3,559
 For the period July 1, 2022 to June 30, 2023 - \$3,634
 For the period July 1, 2023 to June 30, 2024 - \$3,709

the maintenance of a security deposit in the sum of \$3,800 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#6 IN THE MATTER OF a proposed revocable consent authorizing Zaliv, LLC to construct, maintain and use a force main, together with manholes, and a sanitary drain, together with cleanouts, under and along Harkness Avenue and Knapp Street, between Plumb 3rd Street and Voorhies Avenue, in the Borough of Brooklyn. The proposed revocable consent is for a term of 10 years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the date of Approval by the Mayor to June 30, 2015 - \$13,222/annum
 For the period July 1, 2015 to June 30, 2016 - \$13,583
 For the period July 1, 2016 to June 30, 2017 - \$13,944
 For the period July 1, 2017 to June 30, 2018 - \$14,305
 For the period July 1, 2018 to June 30, 2019 - \$14,661
 For the period July 1, 2019 to June 30, 2020 - \$15,027
 For the period July 1, 2020 to June 30, 2021 - \$15,388
 For the period July 1, 2021 to June 30, 2022 - \$15,749
 For the period July 1, 2022 to June 30, 2023 - \$16,110
 For the period July 1, 2023 to June 30, 2024 - \$16,471
 For the period July 1, 2024 to June 30, 2025 - \$16,832

the maintenance of a security deposit in the sum of \$17,000 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

COURT NOTICES

SUPREME COURT

RICHMOND COUNTY

■ NOTICE

**RICHMOND COUNTY
 IA PART 89
 NOTICE OF ACQUISITION
 INDEX NUMBER (cy) 4036/14**

IN THE MATTER OF the Application of the CITY OF NEW YORK, Relative to Acquiring Title in Fee Simple to All or Parts of

AMBOY ROAD

from Wards Point Avenue to U.S. Pierhead and Bulkhead Line in the Borough of Staten Island, City and State of New York.

PLEASE TAKE NOTICE, that by order of the Supreme Court of the State of New York, County of Richmond, IA Part 89 (Hon. Wayne P. Saitta, J.S.C.), duly entered in the office of the Clerk of the County of Richmond on November 17, 2014 the application of the City of New York to acquire certain real property for street purposes, including the installation of storm sewers, sanitary sewers, and water mains, was granted and the City was thereby authorized to file an acquisition map with the Clerk of Richmond County. Said map, showing the property acquired by the City, was filed with the Clerk of Richmond County on November 24, 2014. Title to the real property vested in the City of New York on November 24, 2014.

PLEASE TAKE FURTHER NOTICE, that the City has acquired the following parcels of real property:

PARTS OF TAX LOTS		
DAMAGE PARCEL	BLOCK	LOT
1	8005	Part of Lot 220
2	8005	Part of Lot 205
3	7966	Part of Lot 1
ADJACENT STREET BEDS		
DAMAGE PARCEL	ADJACENT BLOCK	ADJACENT TO LOT
1A	8005	Adjacent to Lot 220
2A	8005	Adjacent to Lot 205
3A	7966	Adjacent to Lot 1
4A	7966	Adjacent to Lot 2

PLEASE TAKE FURTHER NOTICE, that pursuant to said Order and to §§ 503 and 504 of the Eminent Domain Procedure Law of the State of New York, each and every person interested in the real property acquired in the above-referenced proceeding and having any claim or demand on account thereof shall have two (2) calendar years from the date of service of this Notice of Acquisition to file a written claim with the Clerk of the Court of Richmond County, and to serve within the same time a copy thereof on the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church Street, New York, NY 10007. Pursuant to EDPL § 504, the claim shall include:

- A) the name and post office address of the condemnee;
- B) reasonable identification by reference to the acquisition map, or otherwise, of the property affected by the acquisition, and the condemnee's interest therein;
- C) a general statement of the nature and type of damages claimed, including a schedule of fixture items which comprise part or all of the damages claimed; and,

D) if represented by an attorney, the name, address and telephone number of the condemnee's attorney.

Pursuant to EDPL § 503(C), in the event a claim is made for fixtures or for any interest other than the fee in the real property acquired, a copy of the claim, together with the schedule of fixture items, if applicable, shall also be served upon the fee owner of said real property.

PLEASE TAKE FURTHER NOTICE, that, pursuant to § 5-310 of the New York City Administrative Code, proof of title shall be submitted to the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church Street, New York, NY 10007 on or before November 24, 2016 (which is two (2) calendar years from the title vesting date).

Dated: New York, NY, December 1, 2014.

ZACHARY W. CARTER
Corporation Counsel of the City of New York
100 Church Street
New York, NY 10007
(212) 356-2670

d4-17

**RICHMOND COUNTY
IA PART 89
NOTICE OF ACQUISITION
INDEX NUMBER (cy) 4035/14**

IN THE MATTER OF the Application of the CITY OF NEW YORK relative to acquiring title in fee simple to All or Parts of

BERTRAM AVENUE

from Hylan Boulevard to approximately 286 feet South of Zephyr Avenue in the Borough of Staten Island, City and State of New York.

PLEASE TAKE NOTICE, that by order of the Supreme Court of the State of New York, County of Richmond, IA Part 89 (Hon. Wayne P. Saitta, J.S.C.), duly entered in the office of the Clerk of the County of Richmond on November 17, 2014 the application of the City of New York to acquire certain real property for street purposes, including the installation of storm sewers, sanitary sewers, and water mains, was granted and the City was thereby authorized to file an acquisition map with the Clerk of Richmond County. Said map, showing the property acquired by the City, was filed with the Clerk of Richmond County on November 24, 2014. Title to the real property vested in the City of New York on November 24, 2014.

PLEASE TAKE FURTHER NOTICE, that the City has acquired the following parcels of real property:

ADJACENT STREET BEDS		
DAMAGE PARCEL NUMBER	ADJACENT BLOCK	ADJACENT TO LOT
1A & 1B	8005	Adjacent to Lot 220
2A & 2B	8005	Adjacent to Lot 205
3A	7996	Adjacent to Lot 1
4A & 4B	7996	Adjacent to Lot 2
5A	6456	Adjacent to Lot 49
6A	6456	Adjacent to Lot 42
7A	6456	Adjacent to Lot 40
8A & 8B	6456	Adjacent to Lot 37
9A & 9B	6454	Adjacent to Lot 1
10A	6454	Adjacent to Lot 40
11A & 11B	6454	Adjacent to Lot 30
12A & 12B	6452	Adjacent to Lot 1
13A & 13B	6452	Adjacent to Lot 1500

PLEASE TAKE FURTHER NOTICE, that pursuant to said Order and to §§ 503 and 504 of the Eminent Domain Procedure Law of the State of New York, each and every person interested in the real property acquired in the above-referenced proceeding and having any claim or demand on account thereof shall have two (2) calendar years from the date of service of this Notice of Acquisition to file a written claim with the Clerk of the Court of Richmond County, and to serve within the same time a copy thereof on the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church

Street, New York, NY 10007. Pursuant to EDPL § 504, the claim shall include:

- A) the name and post office address of the condemnee;
- B) reasonable identification by reference to the acquisition map, or otherwise, of the property affected by the acquisition, and the condemnee's interest therein;
- C) a general statement of the nature and type of damages claimed, including a schedule of fixture items which comprise part or all of the damages claimed; and,
- D) if represented by an attorney, the name, address and telephone number of the condemnee's attorney.

Pursuant to EDPL § 503(C), in the event a claim is made for fixtures or for any interest other than the fee in the real property acquired, a copy of the claim, together with the schedule of fixture items, if applicable, shall also be served upon the fee owner of said real property.

PLEASE TAKE FURTHER NOTICE, that, pursuant to § 5-310 of the New York City Administrative Code, proof of title shall be submitted to the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church Street, New York, NY 10007 on or before November 24, 2016 (which is two (2) calendar years from the title vesting date).

Dated: New York, NY, December 1, 2014.

ZACHARY W. CARTER
Corporation Counsel of the City of New York
100 Church Street
New York, NY 10007
(212) 356-2670

d4-17

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ NOTICE

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

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

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

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

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

j2-d31

POLICE

■ NOTICE

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

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

Motor vehicles, boats, bicycles, business machines, cameras, calculating machines, electrical and optical property, furniture, furs, handbags,

hardware, jewelry, photographic equipment, radios, robes, sound systems, surgical and musical instruments, tools, wearing apparel, communications equipment, computers, and other miscellaneous articles.

INQUIRIES

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

FOR MOTOR VEHICLES (All Boroughs):

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

FOR ALL OTHER PROPERTY

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

j2-d31

“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

OFFICE OF CITYWIDE PROCUREMENT

■ **AWARD**

Goods

HALAL MEATS AND POULTRY FOR DOC - Competitive Sealed Bids - PIN# 8571500100 - AMT: \$325,671.20 - TO: Jamac Frozen Food Corporation, 570 Grand Street, Jersey City, NJ 07302.

← d17

OIL, LUBRICANTS, INDUSTRIAL - Competitive Sealed Bids - PIN# 8571400409 - AMT: \$89,323.00 - TO: BI-LO Industries Inc., 145 Brook Avenue, Deer Park, NY 11729.

← d17

■ **VENDOR LIST**

Goods

EQUIPMENT FOR DEPARTMENT OF SANITATION

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

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

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

j2-d31

■ **SOLICITATION**

Goods

GRP: AUTOMOTIVE BATTERIES, LEAD ACID AND DRY CELL - Competitive Sealed Bids - PIN# 8571400098 - Due 1-29-15 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online site at <http://a856-internet.nyc.gov/nycvendoronline/home.asp>. Enrollment is free. Vendors may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone at (212) 669-8610 or by fax at (212) 669-7603.

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

Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007-1602. Rashad Le Monier (212) 386-0412; rlemonier@dcas.nyc.gov

d17

Services (other than human services)

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

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

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

f25-d31

COMPTROLLER

AUDIT

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/general-information/prequalified-cpa-list (Prequalified CPA List). You may also contact Mr. Dennis J. Hochbaum, Director Quality Assurance, at (212) 669-8887, or write to his attention at: The City of New York, Office of the Comptroller Bureau of Audit, One Centre Street, Room 1100 North, 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, Room 1100N, New York, NY 10007. Dennis Hochbaum (212) 669-8887; dhochba@comptroller.nyc.gov

d15-19

DESIGN AND CONSTRUCTION

AWARD

Construction / Construction Services

QUEENSBORO HALL MUNICIPAL PARKING GARAGE DEMOLITION (EMERGENCY) - BOROUGH OF QUEENS - Competitive Sealed Bids - PIN#85015E0002001 - AMT: \$1,888,000.00 - TO: Gramercy Group, Inc., 3000 Burns Avenue, Wantagh, NY 11793.

PROJECT ID: TF18-2012/DDC PIN: 8502015TR0003C

d17

CONTRACTS

SOLICITATION

Construction / Construction Services

CLEANING, TELEVISION INSPECTION AND DIGITAL AUDIO-VISUAL RECORDING OF SEWERS AT UNKNOWN LOCATIONS IN THE CITY SEWER SYSTEM ON AN AS NEEDED BASIS - CITYWIDE - Competitive Sealed Bids - PIN#85015B0058 - Due 1-8-15 at 11:00 A.M.

PROJECT NO.: SETVDDC14/DDC PIN: 8502015SE0001C Bid document deposit-\$35.00 per set-company check or money order only-no cash accepted-late bids will not be accepted.

Experience Requirements Apprenticeship participation requirements apply to this contract Bid documents are available at: http://www.nyc.gov/buildnyc

VENDOR SOURCE ID: 87660 MWBE GOALS: 0

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. Emmanuel Charles (718) 391-2200; Fax: (718) 391-2615; charlesem@ddc.nyc.gov

d17

ENVIRONMENTAL PROTECTION

AGENCY CHIEF CONTRACTING OFFICE

INTENT TO AWARD

Services (other than human services)

BPS-1601: LEASE AND MAINTENANCE OF COMMUNICATIONS SYSTEM - Sole Source - Available only from a single source - PIN#82615S0008 - Due 1-2-15 at 4:00 P.M.

DEP intends to enter into a Sole Source agreement with Goosetown Communications for BPS-1601: Lease and Maintenance of Communications System for the DEP Police and BWS Upstate Operations. The Bureau of Police and Security, Police Division is responsible for protecting the NYC Water Supply which extends 125 miles north and west of NYC encompassing 9 Upstate counties and includes over 175,000 acres of city owned land and hundreds of miles or remote cut and covered aqueduct. The police officers whose duty is to protect this vital resource need a land mobile radio communications system. Any firm which believes it can also provide the required service IN THE FUTURE is invited to so, indicated by letter to: Department of Environmental Protection, Agency Chief Contracting Officer, 59-17 Junction Boulevard, 17th Floor, Flushing, NY 11373, ATTN: Ms. Debra Butlien, dbutlien@dep.nyc.gov, (718) 595-3423.

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, Flushing, NY 11373. Glorivee Roman (718) 595-3226; Fax: (718) 595-3208; glroman@dep.nyc.gov

d17-23

WASTEWATER TREATMENT

SOLICITATION

Services (other than human services)

EMERGENCY RESPONSE AND HANDLING, REMOVAL AND DISPOSAL OF HAZARDOUS WASTE AND MATERIAL. - Competitive Sealed Bids - PIN#826151402HAZ - Due 1-8-15 at 11:30 A.M.

Project Number: 1402-HAZ, Document Fee: \$80. Project Manager: Bill Yulinsky, (718) 595-5272. Engineer's Estimate: \$900,000 - \$1,000,000. Work Location: Citywide, NYC. There will be a pre-bid to be held on 12/29/14 located at 9605 Horace Harding Expressway, 2nd Floor Conference Room #4, Flushing, NY 11373 at 10:00 A.M.

0 percent subcontracting

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. Fabian Heras (718) 595-4472; fheras@dep.nyc.gov

◀ d17

HEALTH AND HOSPITALS CORPORATION

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

j2-d31

HEALTH AND MENTAL HYGIENE

HIVAIDS PREVENTION AND CONTROL

■ INTENT TO AWARD

Human Services/Client Services

RYAN WHITE HIV/AIDS SERVICE - Government to Government - PIN# 15AE025901R0X00 - Due 12-26-14 at 3:00 P.M.

In accordance with the Ryan White HIV/AIDS Treatment Modernization Act of 2006, DOHMH intends to enter into a Government to Government contract with the County of Westchester for the provision of medical and support services for individuals and families living with HIV/AIDS in the counties of Westchester, Rockland and Putnam. These services include medical case management, mental health, early intervention, oral health care, food bank/home-delivered meals programs, legal, medical transportation, psychosocial support and housing.

Any vendor who believes that it can provide these services for future procurements are welcome to submit an expression of interest via email to dlake1@health.nyc.gov no later than 12/26/2014 by 3:00 P.M. All questions and concerns regarding this Government to Government contract should also be submitted via email.

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

Health and Mental Hygiene, 42-09 28th Street, 21st Floor, CNA-1, Long Island City, NY 11101. John Rojas (347) 396-7428; dlake1@health.nyc.gov

d12-18

HOUSING AUTHORITY

SUPPLY MANAGEMENT

■ SOLICITATION

Goods and Services

CPD ARCHITECTURAL/ENGINEERING PROFESSIONAL SERVICES FOR INDEFINITE DELIVERY/INDEFINITE QUANTITY PROJECTS - RFP 61852 - Request for Proposals - PIN#61852 - Due 1-13-15 at 2:00 P.M.

New York City Housing Authority seeks to have Professional Architectural and Engineering Services performed by Consultants for Projects at various Developments. The Professional Services may also require the development of Contract Documents.

The New York City Housing Authority is issuing this Request for Proposals to invite qualified New York State licensed Architecture and Engineering, and Mechanical, Electrical and Plumbing Consulting Firms, to submit Proposals to provide NYCHA, on an "as-needed" or "requirements" basis, specific professional services at various Developments, in connection with the construction, rehabilitation/renovation and/or expansion of NYCHA owned residential and non-residential facilities along with possible new construction.

Minority, Women, and Small Business Enterprises are strongly encouraged to submit Proposals in response to this RFP.

A non-mandatory Proposers Conference will be held on Monday,

December 22, 2014 at 10:00 A.M. in NYCHA's 5th Floor Ceremonial Room of NYCHA's offices located at 90 Church Street, New York, NY 10007. Although not required, attendance is recommended for all interested Proposers. NYCHA additionally recommends that prospective Proposers submit written questions to NYCHA's RFP Coordinator, Meddy Ghabaee at Meddy.Ghabaee@nycha.nyc.gov, via email in advance of the Proposers Conference, but in no event later than 2:00 P.M. on Tuesday, December 23, 2014. Questions submitted must include the Proposer's name as well as the name, title, address, telephone number, fax number and e-mail address of the individual to whom responses to the questions should be given. Proposers will be permitted to ask additional questions at the Proposers' Conference.

Interested firms are invited to obtain a copy on NYCHA's website: Doing Business with NYCHA. <http://www.nyc.gov/nychabusiness>; Select-Selling to NYCHA. Vendors are instructed to access the Getting Started: Register or Log-in link. If you have supplied goods or services to NYCHA in the past and you have your log-in credentials, click-Returning iSupplier users, Log-in here. If you do not have your log-in credentials, select-Request a Log-in ID. Upon access, select-Sourcing Supplier then-Sourcing Homepage; conduct a search for RFP number 61852. Proposers 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 RFP 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; RFP package will be generated at time of request.

Each Proposer is required to submit one (1) signed original and five (5) copies of its technical proposal and two (2) signed originals of its fee proposal. The originals must be clearly labeled as such. If there are any differences between the original and any of the copies, the material in the original will prevail.

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. Meddy Ghabaee (212) 306-4539; Fax: (212) 306-5108; meddy.ghabaee@nycha.nyc.gov

◀ d17

PARKS AND RECREATION

■ INTENT TO AWARD

Construction Related Services

CONSTRUCTION SUPERVISION - Negotiated Acquisition - Available only from a single source - PIN#84615N0006 - Due 12-22-14 at 4:30 P.M.

Department of Parks and Recreation, Capital Project Division, intends to enter into a Negotiated Acquisition with URS Corporation for Construction Supervision Services citywide. Any firms that would like to express their interest in providing services for similar projects in the future may do so. All expressions of interest must be in writing to the address listed below. You may join the City Bidders list by filling out the "NYC-FMS Vendor Enrollment Application" available online at nyc.gov/selltonyc and in hard copy by calling the Vendor Enrollment Center at (212) 857-1680.

● **CONSTRUCTION SUPERVISION** - Negotiated Acquisition - Available only from a single source - PIN#84615N0007 - Due 12-22-14 at 4:30 P.M.

Department of Parks and Recreation, Capital Project Division, intends to enter into a Negotiated Acquisition with Afridi Associates for Construction Supervision Services citywide. Any firms that would like to express their interest in providing services for similar projects in the future may do so. All expressions of interest must be in writing to the address listed below. You may join the City Bidders list by filling out the "NYC-FMS Vendor Enrollment Application" available online at nyc.gov/selltonyc and in hard copy by calling the Vendor Enrollment Center at (212) 857-1680.

● **CONSTRUCTION SUPERVISION** - Negotiated Acquisition - Available only from a single source - PIN#84615N0010 - Due 12-22-14 at 4:30 P.M.

Department of Parks and Recreation, Capital Project Division, intends to enter into a Negotiated Acquisition with Urban Engineers for Construction Supervision Services citywide. Any firms that would like to express their interest in providing services for similar projects in the future may do so. All expressions of interest must be in writing to the address listed below. You may join the City Bidders list by filling out the "NYC-FMS Vendor Enrollment Application" available online at nyc.gov/selltonyc and in hard copy by calling the Vendor Enrollment Center at (212) 857-1680.

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. Karen General (718) 760-6897; Fax: (718) 760-6885; karen.general@parks.nyc.gov

d15-19

CONSTRUCTION SUPERVISION - Negotiated Acquisition - Available only from a single source - PIN#84615N0002, 84615N0011 - Due 12-19-14 at 4:30 P.M.

Department of Parks and Recreation, Capital Project Division, intends to enter into a Negotiated Acquisition with Haks Engineers Architects and Landsurveyors, P.C. for Construction Supervision Services citywide. Any firms that would like to express their interest in providing services for similar projects in the future may do so. All expressions of interest must be in writing. You may join the City Bidders list by filling out the "NYC-FMS Vendor Enrollment Application" available online at nyc.gov/selltonyc and in hard copy by calling the Vendor Enrollment Center at 212-857-1680.

● **CONSTRUCTION SUPERVISION** - Negotiated Acquisition - Available only from a single source - PIN#84615N0008, 84615N0013 - Due 12-19-14 at 4:30 P.M.

Department of Parks and Recreation, Capital Project Division, intends to enter into a Negotiated Acquisition with the Liro Group for Construction Supervision Services citywide. Any firms that would like to express their interest in providing services for similar projects in the future may do so. All expressions of interest must be in writing. You may join the City Bidders list by filling out the "NYC-FMS Vendor Enrollment Application" available online at nyc.gov/selltonyc and in hard copy by calling the Vendor Enrollment Center at 212-857-1680.

● **CONSTRUCTION SUPERVISION** - Negotiated Acquisition - Available only from a single source - PIN#84615N0005, 84615N0012 - Due 12-19-14 at 4:30 P.M.

Department of Parks and Recreation, Capital Project Division, intends to enter into a Negotiated Acquisition with Tectonic Engineering and Surveying Consultants P.C. for Construction Supervision Services citywide. Any firms that would like to express their interest in providing services for similar projects in the future may do so. All expressions of interest must be in writing. You may join the City Bidders list by filling out the "NYC-FMS Vendor Enrollment Application" available online at nyc.gov/selltonyc and in hard copy by calling the Vendor Enrollment Center at 212-857-1680.

● **CONSTRUCTION SUPERVISION** - Negotiated Acquisition - Available only from a single source - PIN#84615N0003, 84615N0009 - Due 12-19-14 at 4:30 P.M.

Department of Parks and Recreation, Capital Project Division, intends to enter into a Negotiated Acquisition with Hill International, Inc. for Construction Supervision Services citywide. Any firms that would like to express their interest in providing services for similar projects in the future may do so. All expressions of interest must be in writing. You may join the City Bidders list by filling out the "NYC-FMS Vendor Enrollment Application" available online at nyc.gov/selltonyc and in hard copy by calling the Vendor Enrollment Center at 212-857-1680.

● **CONSTRUCTION SUPERVISION** - Negotiated Acquisition - Available only from a single source - PIN#84615N0004 - Due 12-19-14 at 4:30 P.M.

Department of Parks and Recreation, Capital Project Division, intends to enter into a Negotiated Acquisition with MP Engineers P.C. for Construction Supervision Services citywide. Any firms that would like to express their interest in providing services for similar projects in the future may do so. All expressions of interest must be in writing. You may join the City Bidders list by filling out the "NYC-FMS Vendor Enrollment Application" available online at nyc.gov/selltonyc and in hard copy by calling the Vendor Enrollment Center at 212-857-1680.

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. Karen General (718) 760-6897; Fax: (718) 760-6885; karen.general@parks.nyc.gov

d12-18

AWARD

Construction Related Services

CONSTRUCTION OF A BASKETBALL COURT - Competitive Sealed Bids - PIN#84613B0139001 - AMT: \$715,978.18 - TO: Brighton Builder, LLC, 3015 Brighton 6 Street, Brooklyn, NY 11235.

Located on White Plains Road and Patterson Avenue, in Pugsley Creek Park, Borough of the Bronx, Contract #:X088-111M

← d17

CAPITAL PROJECTS

VENDOR LIST

Construction/Construction Services

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

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

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

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

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

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

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

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

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

Parks and Recreation, Olmsted Center, Room 60, Flushing Meadows-Corona Park, Flushing, NY 11368. Charlette Hamamgian (718) 760-6789; Fax: (718) 760-6781; charlette.hamamgian@parks.nyc.gov

f10-d31

AGENCY PUBLIC HEARINGS ON CONTRACT AWARDS

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.

HEALTH AND MENTAL HYGIENE

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Public Hearing will be held on December 19, 2014, at 42-09 28th Street, Conference Room 12-36, Long Island City, NY 11101, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Health and Mental Hygiene and Northern Manhattan Perinatal Partnership, Inc., located at 127 West 127th Street, 3rd Floor New York, NY 10027, for the provision of Community Health Services in East and Central Harlem. The contract term shall be from September 1, 2014 to August 31, 2017. The contract amount shall be \$4,134,618.00. The EPIN is 81615D0001001.

The proposed Contractor has been selected by means of Demonstration Projects pursuant to Section 3-11 of the Procurement Policy Board Rules.

Draft copies of the proposed contract are available for public inspection at the New York City Department of Health and Mental Hygiene, Office of Contracts, 42-09 28th Street, 17th Floor, CN 30A, Queens, NY 11101-4132, from December 17, 2014 to December 19, 2014, excluding weekends and holidays, between the hours of 10:00 A.M. and 4:00 P.M. (EST).

◀ d17

PROBATION

■ NOTICE

NOTICE IS HEREBY GIVEN that a Public Hearing will be held at the Department of Probation, 33 Beaver Street, 21st Floor, Borough of Manhattan, Tuesday December 30, 2014 commencing at 10:00 A.M. on the following item:

IN THE MATTER OF the proposed contract between the Department of Probation and the contractor listed below to provide a Justice Plus Program. The term of the contract shall be from January 1, 2015 to June 30, 2015 and shall contain no option to renew.

Contractor	PIN #	Amount
Urban Youth Alliance, Inc. 432 East 149th Street, Bronx, NY 10455	78115L0011001	\$129,400

The proposed contractor is being funded by City Council Discretionary Funds, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

Draft copies of the proposed contract will be available for public inspection at the Department of Probation, 33 Beaver Street, 21st Floor, New York, NY 10004, between the hours of 9:00 A.M. and 5:00 P.M. except holidays.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Ms. Eileen Parfrey-Smith, Agency Chief Contracting Officer, 33 Beaver Street, 21st Floor, New York, NY 10004, acco@probation.nyc.gov. If the Department of Probation receives no written requests to speak within the prescribed time, the Department reserves the right not to conduct the public hearing.

◀ d17

AGENCY RULES

HUMAN RESOURCES ADMINISTRATION

■ NOTICE

NOTICE OF ADOPTION OF EMERGENCY RULE ESTABLISHING THE LIVING IN COMMUNITIES ("LINC") RENTAL ASSISTANCE PROGRAMS FOR SINGLE ADULTS AND ADULT FAMILIES

Pursuant to the authority of the Commissioner of the New York City Human Resources Administration (HRA), working jointly with the Commissioner of the New York City Department of Homeless Services (DHS), under Sections 603 and 1043(i) of the New York City Charter, Sections 34, 56, 61, 62, 77, and 131 of the New York Social Services Law, and Section 352.6 of Title 18 of the New York Codes, Rules and Regulations, notice is hereby given of the adoption of the following emergency rule, effective immediately, establishing two rental assistance programs for a limited number of single adults and adult families who are without temporary or permanent housing, or who are currently residing in DHS shelter, or who are otherwise at risk of entry into DHS shelter: the LINC IV Rental Assistance Program and the LINC V Rental Assistance Program, which shall collectively be referred to as the Living in Communities (LINC) Rental Assistance Programs for Single Adults and Adult Families. Because HRA is not currently seeking State reimbursement for the LINC IV and LINC V programs, plans were not submitted to the New York State Office of Temporary and Disability Assistance (OTDA) for approval.

New text is underlined.

Section one. Title 68 of the Rules of the City of New York is amended by adding a new chapter 8 to read as follows:

Chapter 8: The Living in Communities (LINC) Rental Assistance Programs for Single Adults and Adult Families

§ 8-01 Definitions.

For the purposes of this chapter, unless otherwise specified, the following terms shall have the following meanings:

- (a) The "LINC Rental Assistance Programs for Single Adults and Adult Families" means the two rental assistance programs described in this chapter.
- (b) "DHS" means the New York City Department of Homeless Services.
- (c) A "Homeless Adult" means an individual who:
 - (1) resides in a shelter for single adults operated by or on behalf of DHS, or a DHS veterans shelter, a DHS drop-in center or a DHS safe haven as those terms are defined in § 3-113 of the Administrative Code of the City of New York as added by local law 37 for the year 2011; or
 - (2) resides in a shelter for adult families operated by or on behalf of DHS and has been found eligible for shelter, as determined by DHS pursuant to Parts 351 and 352 of Title 18 of the New York Code of Rules and Regulations; or
 - (3) does not reside in a shelter, residence, or other accommodations and has not secured any other temporary or permanent housing; or
 - (4) is at risk of entry into a shelter operated by or on behalf of DHS, as determined by HRA in consultation with DHS.
- (d) "Earned income" is defined and computed as set forth in Section 352.17 of Title 18 of the New York Codes, Rules and Regulations, except that it does not include income earned through subsidized employment.
- (e) "Gross income" means the sum of earned income and unearned income.
- (f) The "household" means the individual or individuals intended to reside and/or residing in the housing obtained pursuant to this chapter, regardless of eligibility for Public Assistance. The term "household" does not include other individuals residing in a dwelling within which a program participant is renting a single room.

- (g) "HRA" means the New York City Human Resources Administration.
- (h) "Public Assistance" means benefits, including monthly grants and shelter allowances, issued pursuant to the Safety Net Assistance program pursuant to New York Social Services Law § 159 and regulations promulgated thereunder.
- (i) A "program participant" means an individual who has entered into a lease or other agreement for housing to which LINC rental assistance payments have been or are being applied.
- (j) "Unearned income" is defined and computed as set forth in Section 387.10 of Title 18 of the New York Codes, Rules and Regulations, except that it shall only include such income that is regularly recurring.
- (k) "SET Program" means the Shelter Exit Transitional Jobs Program jointly operated by DHS and HRA to help shelter clients obtain employment and move into permanent housing.
- (l) "Subsidized employment" means subsidized private sector employment or subsidized public sector employment as those terms are used in New York Social Services Law § 336(1)(b)-(c), except that it shall not include employment pursuant to the SET Program.
- (m) "Unsubsidized employment" means unsubsidized employment as that term is used in New York Social Services Law § 336(1)(a), except that it shall also include employment pursuant to the SET program.

§ 8-02 Administration of the LINC Rental Assistance Programs for Single Adults and Adult Families.

HRA shall administer the LINC IV and LINC V Rental Assistance Programs, except that initial eligibility determinations pursuant to subdivision (a) of section 8-03 or 8-04 of this chapter shall be made by HRA in consultation with DHS.

§ 8-03 The LINC IV Rental Assistance Program.

- (a) Initial Eligibility and Certification for the LINC IV Program.
 - (1) To be eligible for an initial year of LINC IV rental assistance, a household must meet the following eligibility requirements at the time of certification:
 - (A) The household must include at least one member who is in receipt of Public Assistance, and all household members who are eligible for Public Assistance must be in receipt of such benefits;
 - (B) The household must include a Homeless Adult who is at least 60 years of age; and
 - (C) The household must have total gross income that does not exceed 200 percent of the federal poverty level as established annually by the U.S. Department of Health and Human Services.
 - (2) The number of eligible households that can be certified to receive LINC IV rental assistance will be limited by the amount of available funding. Subject to HRA's exercise of discretion under subdivision (a) of section 8-07 of this chapter, upon finding that a household has met the eligibility requirements set forth in paragraph (1) of this subdivision and that appropriate funding is available to provide LINC IV rental assistance to such household, HRA and/or DHS shall issue such household a certification letter. The letter will include an expiration date and will be conditioned on the household continuing to meet the requirements of paragraph (1) of this subdivision up to the time when the lease or other agreement for the housing to which LINC rental assistance will be applied is executed. Priority will be given to households whose Homeless Adult member or members have for the longest period of time either not resided in a shelter, residence or other accommodations or resided in any of the facilities set forth in paragraphs (1) and (2) of subdivision (c) of section 8-01 of this chapter, with additional priority given to households that include the oldest Homeless Adults or medically frail Homeless Adults.
 - (3) At the time of certification, HRA will calculate the household's monthly program participant contribution and the maximum monthly rental assistance amount pursuant to section 8-05 of this chapter. The monthly program participant contribution and monthly rental assistance amount will not change during the first year of the program, regardless of changes in household composition or income.
- (b) Renewals after the First Year.
 - (1) Subject to the availability of funding, a household in receipt of LINC IV rental assistance will receive annual renewals of such assistance if the household's total gross income does not exceed 200 percent of the federal poverty level as established

annually by the U.S. Department of Health and Human Services and if the household continues to include an adult who is at least 60 years of age.

- (2) HRA will determine a household's eligibility for renewal of LINC IV rental assistance at the end of each year of the household's participation in the program, subject to the availability of funding. Prior to the commencement of each one-year renewal period, HRA will recalculate the household's monthly program participant contribution and the monthly rental assistance amount pursuant to section 8-05 of this chapter. The monthly program participant contribution and monthly rental assistance amount will not change during the one-year renewal period, regardless of changes in household composition or income.

§ 8-04 The LINC V Rental Assistance Program.

- (a) Initial Eligibility and Certification for the LINC V Program.
 - (1) To be eligible for an initial year of LINC V rental assistance, a household must meet the following eligibility requirements at the time of certification:
 - (A) The household must include at least one member who is in receipt of Public Assistance, and all household members who are eligible for Public Assistance must be in receipt of such benefits;
 - (B) The household must include at least one Homeless Adult who is working in unsubsidized employment and can demonstrate earned income for at least thirty days prior to certification; and
 - (C) The household must have total gross income that does not exceed 200 percent of the federal poverty level as established annually by the U.S. Department of Health and Human Services.
 - (2) The number of eligible households that can be certified to receive LINC V rental assistance will be limited by the amount of available funding. Subject to HRA's exercise of discretion under subdivision (a) of section 8-07 of this chapter, upon finding that a household has met the eligibility requirements set forth in paragraph (1) of this subdivision and that appropriate funding is available to provide LINC V rental assistance to such household, HRA and/or DHS shall issue such household a certification letter. The letter will include an expiration date and will be conditioned on the household continuing to meet the requirements of paragraph (1) of this subdivision up to the time when the lease or other agreement for the housing to which LINC rental assistance will be applied is executed. Priority will be given to households whose Homeless Adult member or members have for the longest period of time either not resided in a shelter, residence or other accommodations or resided in any of the facilities set forth in paragraphs (1) and (2) of subdivision (c) of section 8-01 of this chapter, with additional priority given based on the number of hours worked per week.
 - (3) At the time of certification, HRA will calculate the household's monthly program participant contribution and the monthly rental assistance amount pursuant to section 8-05 of this chapter. The monthly program participant contribution and monthly rental assistance amount will not change during the first year of the program, regardless of changes in household composition or income.
- (b) Renewals after the First Year.
 - (1) Subject to the availability of funding, a household in receipt of LINC V rental assistance will receive four one-year renewals of such assistance if it meets the following continued eligibility requirements:
 - (A) At least one member of the household must be working in unsubsidized employment;
 - (B) The household's total gross income must not exceed 200 percent of the federal poverty level as established annually by the U.S. Department of Health and Human Services;
 - (C) Where such supports are made available to the household, at least one member of the household must be continually engaged in enhanced employment and social service supports developed in conjunction with a case manager or employment vendor designated by DHS or HRA intended to maintain or enhance the household's employment; and
 - (D) The household must provide prompt notice to HRA of any rent arrears that have accrued so that they may be addressed.
 - (2) Subject to the availability of funding and in order to prevent

entry or re-entry into the shelter system or a return to the streets, households that meet the continued eligibility requirements set forth in paragraph (1) of this subdivision may receive additional one-year extensions after their fifth year in the LINC V rental assistance program on a case-by-case basis.

- (3) HRA will determine a household's eligibility for renewal of LINC V rental assistance at the end of each year of the household's participation in the program, subject to the availability of funding. Prior to the commencement of each one-year renewal period, HRA will recalculate the household's monthly program participant contribution and the monthly rental assistance amount pursuant to section 8-05 of this chapter. The monthly program participant contribution and monthly rental assistance amount will not change during the one-year renewal period, regardless of changes in household composition or income.

§ 8-05 Maximum Rents and Calculation of Monthly Program Participant Contributions and Rental Assistance Amounts.

(a) Apartment Rentals.

- (1) Where a household certified to receive or in receipt of LINC IV or LINC V rental assistance enters into a lease for an apartment, the maximum monthly rent of such apartment shall not exceed the amounts set forth in the table below during the first year of the lease, except that HRA may make exceptions on a case-by-case basis if the rent: (i) is reasonable in relation to current rents for comparable units in the private unassisted market; (ii) is not in excess of current rents for the owner's comparable non-luxury unassisted units; and (iii) does not exceed the 2014 New York City Housing Authority Section 8 Voucher Payment Standards for the same type of unit.

Household Size	1	2	3	4	5	6	7	8
Maximum Rent for LINC IV	\$1,028	\$1,028	\$1,200	\$1,257	\$1,428	\$1,542	\$1,599	\$1,714
Maximum Rent for LINC V	\$914	\$1,028	\$1,200	\$1,257	\$1,428	\$1,542	\$1,599	\$1,714

- (2) A program participant contribution of thirty percent of the household's total monthly gross income at the time of certification will be required and will be paid by the household directly to the landlord each month. The program participant contribution will be deducted from the monthly rent to determine the monthly rental assistance amount. HRA shall pay the monthly rental assistance amount directly to the landlord each month for so long as the program participant's household remains eligible and funding for the program remains available. In addition to the program participant contribution, the program participant shall be responsible for any increases in the rent permitted under subdivision (l) of section 8-07 of this chapter.

(b) Room Rentals.

- (1) Where a household certified to receive or in receipt of LINC IV or LINC V rental assistance enters into a rental agreement for a single room, the monthly rent of such single room shall not exceed \$800, except that HRA may make exceptions on a case-by-case basis if the rent is reasonable in relation to current rents for comparable units in the private unassisted market.
- (2) A program participant contribution of thirty percent of the household's total gross income at the time of certification will be required and will be paid by the household directly to the landlord or primary tenant, as applicable, each month. The monthly rental assistance amount shall be equal to the total rent minus the program participant contribution. HRA shall pay the monthly rental assistance amount directly to the landlord or the primary tenant, as applicable, each month for so long as the program participant's household remains eligible and funding for the program remains available.

§ 8-06 Agency Review Conference and HRA Administrative Appeal Process.

(a) Right to HRA Administrative Review.

A Homeless Adult or LINC IV or LINC V program participant may request an agency review conference and/or an HRA administrative hearing to seek review of any determinations or actions made by DHS

and/or HRA under this chapter, as well as any failures to act, or failures to act with reasonable promptness, by DHS and/or HRA in implementing the provisions of this chapter.

(b) Agency Review Conference.

- (1) If a Homeless Adult or LINC IV or LINC V program participant requests an agency review conference, HRA shall informally review and attempt to resolve the issues raised.
- (2) A Homeless Adult or LINC IV or LINC V program participant may request an agency review conference without also requesting an HRA administrative hearing. Requesting an agency review conference will not prevent a Homeless Adult or program participant from later requesting an HRA administrative hearing.
- (3) Except as provided in paragraph (4) of this subdivision, an agency review conference must be requested within sixty days after the challenged determination or action, provided further that if an HRA administrative hearing is scheduled, an agency review conference must be requested reasonably in advance of the scheduled hearing date.
- (4) Notwithstanding paragraph (3) of this subdivision, a request for an agency review conference to review a failure by DHS and/or HRA to issue a certification letter pursuant to subdivision (a) of section 8-03 or 8-04 of this chapter may be brought at any time prior to the receipt of any such letter.
- (5) A request for an agency review conference will extend the time period to request an HRA administrative hearing as set forth in paragraph (2) of subdivision (c) of this section to sixty days after the date of the agency review conference.

(c) Request for an HRA Administrative Hearing.

- (1) An administrative hearing must be requested in writing. Such written request must be submitted by mail, electronic means or facsimile, or other means as HRA may set forth in an appeals notice.
- (2) Except as provided in paragraph (3) of this subdivision and paragraph (5) of subdivision (b) of this section, a request for an administrative hearing must be made within sixty days after the challenged determination or action.
- (3) A request for an administrative hearing to challenge a failure by DHS and/or HRA to issue a certification letter under subdivision (a) of section 8-03 or 8-04 of this chapter may be brought at any time prior to the receipt of any such letter.

(d) Authorized Representative.

- (1) Except where impracticable to execute a written authorization, a person or organization seeking to represent a Homeless Adult or LINC IV or LINC V program participant must have the Homeless Adult's or program participant's written authorization to represent him or her at an agency review conference or administrative hearing and to review his or her case record, provided that such written authorization is not required from an attorney retained by such Homeless Adult or program participant. An employee of such attorney will be considered an authorized representative if such employee presents written authorization from the attorney or if such attorney advises HRA by telephone of such employee's authorization.
- (2) Once HRA has been notified that a person or organization has been authorized to represent a Homeless Adult or LINC IV or LINC V program participant at an agency review conference or administrative hearing, such representative will receive copies of all correspondence sent by HRA to the Homeless Adult or program participant relating to the conference and hearing.

(e) Aid Continuing.

- (1) If a LINC IV or LINC V program participant requests an administrative appeal of a determination by HRA that rental assistance payments issued under section 8-05 of this chapter are to be reduced, restricted, suspended or discontinued, or that the program participant's household is not eligible for renewal pursuant to subdivision (b) of section 8-03 or subdivision (b) of section 8-04 of this chapter, such program participant shall have the right to continued receipt of LINC IV or LINC V rental assistance payments at the rental assistance amount in effect at the time of the determination until the hearing decision is issued pursuant to subdivision (l) of this section, provided that:
 - (A) The program participant requests the administrative appeal within ten days of the mailing of the notice of such determination; and
 - (B) The appeal is based on a claim of incorrect computation or an incorrect factual determination.

- (2) There is no right to continued rental assistance payments pursuant to this subdivision where the sole issue on appeal is one of local, State or Federal law or policy, or change in local, State or Federal law.
- (3) Rental assistance payments will not continue pending the issuance of a hearing decision when:
- (A) The LINC IV or LINC V program participant has voluntarily waived his or her right to the continuation of such assistance in writing; or
- (B) The LINC IV or LINC V program participant does not appear at the administrative hearing and does not have a good reason for not appearing.
- (4) If a LINC IV or LINC V program participant requests an additional appeal pursuant to subdivision (m) of this section, rental assistance payments will continue uninterrupted after issuance of the hearing decision until a written decision is issued pursuant to subdivision (l) of this section.

(f) Notice.

HRA shall provide the Homeless Adult or LINC IV or LINC V program participant with notice of the date, time, and location of the administrative hearing no fewer than seven calendar days prior to the scheduled date of the administrative hearing, unless the issue underlying the request for an administrative hearing has been resolved and the Homeless Adult or program participant has withdrawn his or her hearing request.

(g) Examination of Case Record.

The Homeless Adult or LINC IV or LINC V program participant or his or her authorized representative has the right to examine the contents of his or her LINC program case file and all documents and records that HRA intends to use at the administrative hearing. Upon request by telephone or in writing, HRA shall provide such Homeless Adult or program participant with copies of all such documents, and copies of any additional documents in the possession of HRA and/or DHS that the Homeless Adult or program participant identifies and requests for purposes of preparing for the administrative hearing. HRA shall provide such documents at no charge reasonably in advance of the administrative hearing. If the request for such documents is made less than five business days before the administrative hearing, HRA must provide the Homeless Adult or program participant with copies of such documents no later than at the time of the administrative hearing.

(h) Adjournment.

The administrative hearing may be adjourned for good cause by the administrative hearing officer on his or her own motion or at the request of the Homeless Adult or LINC IV or LINC V program participant, HRA, or DHS.

(i) Conduct of Administrative Hearing.

- (1) The administrative hearing shall be conducted by an impartial hearing officer appointed by HRA who shall have the power to administer oaths and issue subpoenas and who shall have no prior personal knowledge of the facts concerning the challenged determination or action.
- (2) The administrative hearing shall be informal, all relevant and material evidence shall be admissible and the legal rules of evidence shall not apply. The administrative hearing shall be confined to the factual and legal issues raised regarding the specific determination(s) for which the administrative hearing was requested.
- (3) The Homeless Adult or LINC IV or LINC V program participant shall have a right to be represented by counsel or other representative, to testify, to produce witnesses to testify, to offer documentary evidence, to offer evidence in opposition to the evidence presented by HRA and DHS, to request that the hearing officer issue subpoenas, and to examine any documents offered by HRA and DHS.
- (4) An audio recording, an audio visual recording or written transcript of the administrative hearing shall be made.

(j) Abandonment of Request for Administrative Hearing.

- (1) HRA will consider an administrative hearing request abandoned if neither the Homeless Adult or LINC IV or LINC V program participant nor his or her authorized representative appears at the administrative hearing, unless either the Homeless Adult or program participant or his or her authorized representative has:
- (A) contacted HRA prior to the administrative hearing to request rescheduling of the administrative hearing; or
- (B) within fifteen calendar days of the scheduled administrative hearing date, contacted HRA and provided a good cause reason for failing to appear at the administrative hearing on the scheduled date.

- (2) HRA will restore the case to the calendar if the Homeless Adult or LINC IV or LINC V program participant or his or her authorized representative has met the requirements of paragraph (1) of this subdivision.

(k) Hearing Record.

The recording or written transcript of the hearing, all papers and requests filed in connection with the hearing, and the hearing decision collectively constitute the complete and exclusive record of the administrative hearing.

(l) Hearing Decision.

- (1) The hearing officer shall render a decision based exclusively on the hearing record. The decision must be in writing and must set forth the administrative hearing issues, the relevant facts, and the applicable law, regulations and approved policy, if any, upon which the decision is based. The decision must identify the issues to be determined, make findings of fact, state the reasons for the determinations, and when appropriate, direct HRA to take specific action.

A copy of the decision, accompanied by written notice to the Homeless Adult or LINC IV or LINC V program participant of the right to further appeal and the procedures for requesting such appeal, will be sent to each of the parties and to their authorized representatives, if any.

(m) Additional Appeal.

- (1) An appeal from a decision of a hearing officer may be made in writing to the Commissioner of HRA or his or her designee provided it is received by HRA through the procedures described in the notice accompanying the hearing decision within at least five business days after the delivery of the hearing officer's decision. The record before the Commissioner shall consist of the hearing record, the hearing officer's decision and any affidavits, documentary evidence, or written arguments that the Homeless Adult or LINC IV or LINC V program participant may wish to submit.
- (2) The Commissioner or his or her designee shall render a written decision based on the hearing record and any additional documents submitted by the Homeless Adult or LINC IV or LINC V program participant and HRA or DHS.
- (3) A copy of the decision, accompanied by written notice to the Homeless Adult or LINC IV or LINC V program participant of the right to judicial review, will be sent to each of the parties and to their authorized representatives, if any.
- (4) Upon issuance, the decision of the Commissioner or his or her designee made pursuant to an appeal under this section is final and binding upon HRA and must be complied with by HRA.

§ 8-07 Additional Provisions.

- (a) If a household is eligible for both LINC IV and LINC V rental assistance, HRA and DHS reserve the right to determine, based on administrative and programmatic needs, which LINC program the household will be certified for. HRA and DHS also reserve the right to determine the schedule for release of available funding for the LINC IV and LINC V programs based on administrative and programmatic needs.
- (b) Households in the LINC Rental Assistance Programs for Single Adults and Adult Families will be referred to service providers who will assist them with connecting to appropriate services in their communities.
- (c) HRA shall provide a household moving expenses, a security deposit voucher equal to one month's rent, and a broker's fee equal to up to one month's rent, if applicable, as set forth in Section 352.6 of Title 18 of the New York Codes, Rules and Regulations, if such household is moving from shelter, is moving from other accommodations and is at risk of shelter entry, or is not residing in a shelter, residence, or other accommodations at the time of entry into the housing to which LINC IV or LINC V rental assistance will be applied.
- (d) Rental assistance provided under any of the LINC Rental Assistance Programs for Single Adults and Adult Families cannot be combined with any other rent subsidies other than a Public Assistance shelter allowance provided pursuant to Section 352.3 of Title 18 of the New York Codes, Rules and Regulations, except that HRA may make exceptions on a case-by-case basis.
- (e) Households in receipt of rental assistance under the LINC Rental Assistance Programs for Single Adults and Adult Families that are unable to make their program participant contributions on account of involuntary job loss or other extenuating circumstances may be eligible for emergency rent assistance and arrears under Section 352.7 of Title 18 of the New York Codes, Rules and Regulations.

- (f) Waitlists will not be maintained for the LINC Rental Assistance Programs for Single Adults and Adult Families.
- (g) Homeless Adults are responsible for identifying potential housing. However, shelter staff may provide assistance to such individuals in their housing search.
- (h) A landlord who signs a lease for an apartment with a household in receipt of LINC IV or LINC V rental assistance is prohibited from demanding, requesting, or receiving any amount above the rent or fees as stipulated in the lease agreement regardless of any changes in household composition. A landlord who demands, requests or receives any amount above what is set forth in the lease will be barred from further participation in any HRA rental assistance programs and may be barred from other rental assistance programs administered by the City of New York. Before placing a landlord on a disqualification list, HRA will provide notice to the landlord and an opportunity for the landlord to object in writing.
- (i) If a program participant leaves the apartment or room for which the program participant is receiving LINC IV or LINC V rental assistance due to an eviction or move, the landlord or primary tenant must return any over-payment.
- (j) Any apartment to which LINC IV or LINC V rental assistance is applied pursuant to subdivision (a) of section 8-05 of this chapter must pass a City inspection. Section 8 Housing Quality Standards set forth in Section 982.401 of Title 24 of the Code of Federal Regulations will be applied in the inspection process with respect to the physical condition of apartments. The number of persons who can occupy a particular apartment will be evaluated on a case-by-case basis with each household.
- (k) Where LINC IV or V rental assistance is applied towards a single room pursuant to subdivision (b) of section 8-05 of this chapter, the room and the dwelling containing the room must be evaluated to verify that residing in such room and dwelling will not result in harm to the health, safety, or welfare of the program participant.
- (l) As a condition of participating in the LINC Rental Assistance Programs for Single Adults and Adult Families, a landlord who has entered into a lease for an apartment with a household in receipt of LINC IV or LINC V rental assistance shall be required to:
- (1) renew a participating household's lease for a second year at the same monthly rent as provided for in the first year provided that (a) funding for the applicable LINC Rental Assistance Program remains available, and the household has been found eligible by the City for a second year of the program, or (b) the household is able to pay its entire rent for a second year; and
 - (2) after the second, third and fourth years, renew a participating household's lease at the same total monthly rent provided for as in the previous year, increased by a percentage no greater than that allowed at that time for one-year leases for rent-stabilized apartments in New York City, regardless of whether the housing is subject to rent stabilization, provided that: (a) funding for the applicable program remains available and the participating household has been found eligible by the City for the applicable year of the program, or (b) the participating household is able to pay its entire rent for the applicable year.

Statement of Basis and Purpose of Emergency Rule

In order to implement the Mayor's priority of moving adults from shelter into stable housing, and in a joint effort with the Commissioner of the Department of Homeless Services (DHS), the Commissioner of the New York City Human Resources Administration (HRA) is adding Chapter 8 to Title 68 of the Rules of the City of New York to establish two new rental assistance programs targeted to specific populations who are within DHS's shelter system, on the streets, or at risk of shelter entry. These two rental assistance programs will collectively be referred to as the Living in Communities or "LINC" Rental Assistance Programs for Single Adults and Adult Families. The purpose of these programs is to assist older and low-income working adults move out of shelter or off the streets, or avert entry into shelter, by relocating them into stable housing and helping them to remain stably housed in their communities.

The urgent need for these programs is established by census data from DHS documenting that the numbers of single adults and adult families in the DHS shelter system are at a record high, with the DHS shelter systems for these populations experiencing their lowest vacancy rates since 2009. The increase in the shelter census for these populations is

primarily because the length of stay of single adults and adult families in DHS shelters has increased while the number of exits has declined.

Specifically, there was a 20% increase in the average daily census for single adults between July 1, 2004 and December 31, 2013. In November 2014, there were on average 11,165 single adults in the DHS shelter system each day. The length of stay in shelter for single adults increased by 6% between August 2012 and December 2013. In November 2014, the vacancy rate in single adult shelters was 0.3%, compared to 4.3% in November 2013, and 3.0% in November 2012.

With respect to adult families, between July 1, 2004 and December 31, 2013, there was a 59% increase in the number of such families in the DHS shelter system. In November 2014, there were on average 2,128 adult families in the DHS shelter system each day. The length of stay in shelter for adult families increased approximately 15% between August 2012 and December 2013. On November 7, 2014, the vacancy rate for adult families in the shelter system was 0%. In November 2014, the average monthly vacancy rate in adult family shelters was 0.6%, compared to 1.1% in November 2013, and 6.0% in November 2012.

In addition to the men and women in DHS's shelters for single adults and adult families, it is estimated that as of January 2014 there were over 5,000 unsheltered individuals living on the streets, in parks, and in other public spaces of the City, including the New York City subway system.

Finally, census data also demonstrates the urgent need for a rental assistance program targeted to those over 60, who comprise 14% of the single adult shelter population.

Subject to an annual review of available funding, the LINC Rental Assistance Programs for Single Adults and Adult Families will consist of two programs: LINC IV and LINC V. Over the course of the next twelve months, these programs will assist approximately 2,100 adults to relocate from DHS shelters and become securely housed in the community. LINC IV will assist approximately 1,100 seniors in shelter and LINC V will assist up to 1,000 adults who are working but are unable to afford stable housing on their own. Some of the individuals who will be assisted by these programs are chronically street homeless individuals or at risk of shelter entry.

In the two programs, priority will be given to adults who have experienced homelessness, whether in shelter or on the streets, with additional priority given in LINC IV to the oldest adults or medically frail adults and in LINC V to adults who are working the most hours.

The emergency rule sets forth definitions applicable to the chapter (Section 8-01); a general description of responsibility for program administration and eligibility determinations (Section 8-02); program-specific eligibility, certification, and renewal requirements (Sections 8-03 and 8-04); a description of how monthly program participant contributions and the monthly rental assistance amounts are calculated (Section 8-05); review and appeal procedures (Section 8-06); and additional provisions, including a description of certain program benefits as well as requirements for program participants and participating landlords (Section 8-07).

HRA's authority for this emergency rule may be found in sections 34, 56, 61, 62, 77, and 131 of the New York Social Services Law, sections 603 and 1043 of the New York City Charter, and Section 352.6 of Title 18 of the New York Codes, Rules and Regulations.

Required Finding Pursuant to New York City Charter Section 1043(i)(1)

IT IS HEREBY CERTIFIED that the immediate effectiveness of this emergency rule establishing the LINC Rental Assistance Programs for Single Adults and Adult Families is necessary to address the immediate need to relocate homeless adults from the Department of Homeless Services' shelters for single adults and adult families. The adult shelter system is currently experiencing a record high need for capacity. Providing sufficient shelter capacity to meet the needs of City residents who do not have permanent housing is a necessary City service. Without the immediate implementation of these rental assistance programs to relocate single adults and adult families to permanent housing, other emergency measures would be required to meet the need for increased shelter capacity. It is therefore necessary to act by emergency rulemaking so that the City of New York and its agencies can immediately begin to use available rental assistance to relocate specific numbers of adults to permanent housing from shelters, thereby taking immediate action with respect to shelter system capacity, pending the adoption of a final rule.

The number of adults in the DHS shelter systems for single adults and adult families is at a record high, with the DHS shelter systems for these populations experiencing their lowest vacancy rates in the past five years.

Specifically, there has been a 20% increase in the average daily census for single adults between July 1, 2004 and December 31, 2013. In November 2014, there were on average 11,165 single adults in the DHS shelter system each day. The increase in the shelter census for this population is primarily because the length of stay of single adults in shelter has been on a steady rise. The length of stay in shelter for single adults increased by 6% between August 2012 and December 2013. As shelter census and length-of-stay rates have increased, the DHS shelter system for single adults has experienced its lowest vacancy rates since 2009. Indeed, in November 2014, the vacancy rate in single adult shelters was 0.3%, compared to 4.3% in November 2013, and 3.0% in November 2012.

With respect to adult families, between July 1, 2004 and December 31, 2013, there was a 59% increase in the number of such families in the DHS shelter system. In November 2014, there were on average 2,128 adult families in the DHS shelter system each day. The increase in the shelter census for this population is primarily because the length of stay of adult families in shelter has increased while the number of exits has declined. The length of stay in shelter for adult families increased approximately 15% between August 2012 and December 2013. As shelter census and length-of-stay rates have increased, the DHS shelter system for adult families has experienced its lowest vacancy rates since 2009. Indeed, on November 7, 2014, the vacancy rate for adult families in the shelter system was 0%. In November 2014, the average monthly vacancy rate in adult family shelters was 0.6%, compared to 1.1% in November 2013, and 6.0% in November 2012.

In addition to the men and women in DHS's shelters for single adults and adult families, it is estimated that as of January 2014 there were over 5,000 unsheltered individuals living on the streets, in parks, and in other public spaces of the City, including the New York City subway system.

Finally, census data also demonstrates the urgent need for a rental assistance program targeted to those over 60, who comprise 14% of the single adult shelter population.

No price can be put on the human costs of homelessness, and the record level of homelessness has a substantial fiscal impact for government. By immediately establishing the LINC Rental Assistance Programs for Single Adults and Adult Families, HRA and DHS can immediately assist men and women currently living in DHS shelters and on the streets, including seniors, secure permanent housing. The programs established under this rule represent important policy and programmatic changes that will increase the number of exits from shelter, helping to address and alleviate current demands on the shelter system.

Delaying implementation of this rule pending non-emergency rulemaking would result in longer stays in shelters for currently homeless men and women, including seniors, substantially increasing the strain on the shelter system, which, as indicated, provides a necessary service to large numbers of single adults and adult families.

Pursuant to section 1043(i)(2) of the Charter, the emergency rule will remain in effect for not more than 120 days while HRA prepares a permanent rule.

IT IS THEREFORE HEREBY CERTIFIED that the immediate effectiveness of a rule providing for establishment of the Living in Communities (LINC) Rental Assistance Programs for Single Adults and Adult Families is necessary to address an imminent threat to a necessary service.

Dated: December 12, 2014

_____/s/_____
 STEVEN BANKS
 COMMISSIONER
 NYC HUMAN RESOURCES ADMINISTRATION

_____/s/_____
 GILBERT TAYLOR
 COMMISSIONER
 NYC DEPARTMENT OF HOMELESS SERVICES
 APPROVED:

_____/s/_____
 BILL DE BLASIO, MAYOR

SPECIAL MATERIALS

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

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

Notice Date: December 12, 2014

To: Occupants, Former Occupants, and Other Interested Parties

Property:	Address	Application#	Inquiry Period
	305 West 112 th Street, Manhattan	138/14	November 3, 2011 to Present
	611 West 142 nd Street, Manhattan	139/14	November 3, 2011 to Present
	40 West 35 th Street, Manhattan a/k/a 42 W. 35 th Street	140/14	November 3, 2011 to Present
	209 West 137 th Street, Manhattan	141/14	November 5, 2011 to Present
	342 West 46 th Street, Manhattan	142/14	November 5, 2011 to Present
	2528 Broadway, Manhattan a/k/a 2526-2530 Broadway	143/14	November 5, 2011 to Present
	240 West 136 th Street, Manhattan	145/14	November 7, 2011 to Present
	18 East 93 rd Street, Manhattan	147/14	November 7, 2011 to Present
	261 West 131 st Street, Manhattan	149/14	November 14, 2011 to Present
	419 West 154 th Street, Manhattan	150/14	November 14, 2011 to Present
	549 Manhattan Avenue, Manhattan	151/14	November 26, 2011 to Present
	455 Greene Avenue, Brooklyn	144/14	November 6, 2011 to Present
	476 Washington Avenue, Brooklyn	146/14	November 7, 2011 to Present
	100-15 Ditmars Boulevard, Brooklyn	148/14	November 12, 2011 to Present

Authority: SRO, Administrative Code §27-2093

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

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

**CITY OF NEW YORK
DEPARTMENT OF HOUSING PRESERVATION AND
DEVELOPMENT**

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

Notice Date: December 12, 2014

**To: Occupants, Former Occupants, and Other
Interested Parties**

Property: Address Application# Inquiry Period

342 West 46th Street, 142/14 November 5, 1999
Manhattan to Present

Authority: Special Clinton District, Zoning Resolution §96-110

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

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

d12-22

MAYOR'S OFFICE OF CONTRACT SERVICES

■ **NOTICE**

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2015 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2015 Annual Contracting Plan and Schedule that is published pursuant to New York City Charter § 312(a):

Agency: Department of Health and Mental Hygiene
Description of services sought: Helicopter Storage and Maintenance
Start date of the proposed contract: 07/01/2016
End date of the proposed contract: 06/30/2019
Method of solicitation the agency intends to utilize: Competitive Sealed Bid
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

d17

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2015 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2015 Annual Contracting Plan and Schedule that is published pursuant to New York City Charter § 312(a):

Agency: Department of Parks and Recreation
Nature of Service Sought: Engineering Design Services for bid documents for three (3) sets of modular units at Midland Beach, Staten Island and two (2) sets of modular units at Cedar Grove Beach, Staten Island
Start Date: 3/1/2015
End Date: 3/1/2016
Method of Solicitation the Agency intends to utilize: Task Order
Personnel in substantially similar titles within Agency: Civil Engineers, Assistant Civil Engineer, Project Manager, Associated Project Manager, Architect, Architect Intern, Assistant Architect, Landmark Preservationist
Headcount of personnel in substantially similar titles within Agency: 78

Agency: Department of Parks and Recreation
Nature of Service Sought: Architectural Design Services for bid documents for three (3) sets of modular units at Midland Beach, Staten

Island and two (2) sets of modular units at Cedar Grove Beach, Staten Island
Start Date: 3/1/2015
End Date: 3/1/2016
Method of Solicitation the Agency intends to utilize: Task Order
Personnel in substantially similar titles within Agency: Architect, Architect Intern, Assistant Architect, Landmarks Preservationist, Project Manager, Associate Project Manager, Civil Engineers, Assistant Civil Engineer
Headcount of personnel in substantially similar titles within Agency: 78

d17

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2015 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2015 Annual Contracting Plan and Schedule that is published pursuant to New York City Charter § 312(a):

Agency: Department of Parks and Recreation
Nature of services sought: Engineering Design Services for the reconstruction of seawalls, bulkheads, piers and paths at various Parks & Recreation facilities located between East 36th and East 125th Streets, along the East River, Borough of Manhattan
Start Date of the proposed contract: 3/6/2015
End Date of the proposed contract: 1/5/2016
Method of Solicitation the Agency intends to utilize: Task Order
Personnel in substantially similar titles within Agency: Civil Engineer, Assistant Civil Engineer, Project Manager, Associate Project Manager, Landscape Architect, Assistant Landscape Architect, Landscape Architect Intern
Headcount of personnel in substantially similar titles within Agency: 146

d17

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2015 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2015 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: Construction Management Services, New Firehouse/Rescue 2, Brooklyn
Start date of the proposed contract: 2/1/2015
End date of the proposed contract: 6/10/2017
Method of solicitation the agency intends to utilize: Task Order
Personnel in substantially similar titles within agency: none
Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Design and Construction
Description of services sought: Special Inspection and Laboratory Testing Services for demolition of DSNY facilities and construction of a new bulkhead at Gansevoort Peninsula
Start date of the proposed contract: 12/15/2014
End date of the proposed contract: 12/14/2016
Method of solicitation the agency intends to utilize: Task Order
Personnel in substantially similar titles within agency: none
Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Design and Construction
Description of services sought: Design Services, Queens County Farm Museum
Start date of the proposed contract: 1/2/2015
End date of the proposed contract: 1/2/2017
Method of solicitation the agency intends to utilize: Task Order
Personnel in substantially similar titles within agency: none
Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Design and Construction
Description of services sought: Design Services, Two Level Municipal Parking Lot at Queens Boro Hall
Start date of the proposed contract: 3/1/2015
End date of the proposed contract: 5/1/2015
Method of solicitation the agency intends to utilize: Task Order
Personnel in substantially similar titles within agency: none
Headcount of personnel in substantially similar titles within agency: 0

d17

Notice of Intent to Extend Contract(s) Not Included in FY 2015 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be entering into the following extension(s) of (a) contract(s) not included in the FY 2015

Annual Contracting Plan and Schedule that is published pursuant to New York City Charter § 312(a):

Agency: Department of Health and Mental Hygiene
Vendor: Opad Media Solutions LLC
Description of services: Media Buyer
Method of renewal/extension the agency intends to utilize: Amendment Extension

New start date of the proposed renewed/extended contract: 01/01/2015
New end date of the proposed renewed/extended contract: 03/31/2015
Modifications sought to the nature of services performed under the contract: None

Reason(s) the agency intends to renew/extend the contract: Continuation of Services

Personnel in substantially similar titles within agency: None

Headcount of personnel in substantially similar titles within agency: 0

d17

CHANGES IN PERSONNEL

Table with columns: NAME, NUM, SALARY, ACTION, PROV, EFF DATE. Contains personnel data for DEPT OF PARKS & RECREATION FOR PERIOD ENDING 11/21/14.

Table with columns: NAME, NUM, SALARY, ACTION, PROV, EFF DATE. Contains personnel data for DEPT OF PARKS & RECREATION FOR PERIOD ENDING 11/21/14.

Table with columns: NAME, NUM, SALARY, ACTION, PROV, EFF DATE. Contains personnel data for DEPT OF PARKS & RECREATION FOR PERIOD ENDING 11/21/14.

Table with columns: NAME, NUM, SALARY, ACTION, PROV, EFF DATE. Contains personnel data for DEPT OF PARKS & RECREATION FOR PERIOD ENDING 11/21/14.

Table with columns: NAME, NUM, SALARY, ACTION, PROV, EFF DATE. Contains personnel data for DEPT OF PARKS & RECREATION FOR PERIOD ENDING 11/21/14.

NORRIS	PAUL	T	91406	\$11.6200	INCREASE	YES	11/05/14
ODOM	RACHEAL		80633	\$9.4800	RESIGNED	YES	09/06/14
ORTEGA MARTINEZ	WILFREDO		91406	\$11.6200	INCREASE	YES	10/31/14
ORTIZ	DANIEL		91406	\$11.6200	INCREASE	YES	10/31/14
ORTIZ	TASHA		91406	\$11.6200	INCREASE	YES	10/31/14
OUTLAW JR	AUSTIN		91406	\$11.6200	INCREASE	YES	11/05/14
PABON	CARLOS	L	91406	\$11.6200	INCREASE	YES	10/29/14
PACK	JANELLE		80633	\$9.6200	RESIGNED	YES	10/25/14
PAGE	JASSON		80633	\$9.6200	RESIGNED	YES	09/23/14
PANNELL	MAGGIE	L	80633	\$9.4800	RESIGNED	YES	07/26/14
PARKER	TELEAKIE	N	80633	\$9.6200	RESIGNED	YES	10/29/14
PARSONS	PHYLLIS		91406	\$11.6200	INCREASE	YES	11/03/14
PATTERSON	NATOYA	J	91406	\$11.6200	INCREASE	YES	10/29/14
PEARSON	TAMEKA	L	91406	\$11.6200	INCREASE	YES	11/03/14
PHILLIP	NICOLE	M	56057	\$38295.0000	APPOINTED	YES	01/21/14
PISANO	JESSICA	G	10251	\$19.3400	APPOINTED	YES	04/07/14
PISCIOOTTO	SALVATOR		60421	\$32963.0000	RESIGNED	YES	11/02/14
PITTMAN	ANDRE	L	91406	\$11.6200	APPOINTED	YES	10/27/14
POWELL	CHRISTIN	M	91406	\$11.6200	INCREASE	YES	11/03/14

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 11/21/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
POWELL	KAITY	L	91406	\$11.6200	APPOINTED	YES	10/29/14
PRIOLEAU	DARRYL	R	80633	\$9.6200	RESIGNED	YES	11/03/14
PUCKO	NATHAN	W	81361	\$28.7100	APPOINTED	YES	11/05/14
PUTNAM	TASIA		91406	\$11.6200	APPOINTED	YES	11/03/14
RAMPERSANT	ANNE		91406	\$11.6200	INCREASE	YES	10/29/14
RAMSEY	SHENEQUA	M	80633	\$9.6200	RESIGNED	YES	09/20/14
RAMTAHAL	HEMRAJ		80633	\$9.6200	RESIGNED	YES	10/25/14
RATLIFF	MONIQUE		91406	\$11.6200	APPOINTED	YES	10/29/14
REID	YVONNE		91406	\$11.6200	APPOINTED	YES	10/29/14
RHODES	TIFFANY		80633	\$9.6200	RESIGNED	YES	09/08/14
RICHARDSON	LATOYA		91406	\$11.6200	INCREASE	YES	10/29/14
RICHARDSON	STEPHANI	L	91406	\$11.6200	APPOINTED	YES	10/29/14
RICKS	DAVEAN	E	91406	\$11.6200	INCREASE	YES	10/29/14
RIDGE	JON	A	91406	\$11.6200	INCREASE	YES	11/05/14
RIGGINS	DANIQUE		80633	\$9.6200	RESIGNED	YES	10/19/14
RIGGINS	TANEKA	L	91406	\$11.6200	INCREASE	YES	10/29/14
RIVERA	CARMEN	J	91406	\$11.6200	APPOINTED	YES	11/03/14
ROACH	ANIKIA	H	91406	\$11.6200	INCREASE	YES	10/29/14
ROBBINS	DAVID	G	60421	\$18.0421	APPOINTED	YES	10/30/14
ROBERTS	HILDA		80633	\$9.6200	RESIGNED	YES	10/07/14
ROBERTS	JAVONIA		91406	\$11.6200	INCREASE	YES	10/29/14
ROBINSON	CYNTHIA	D	91406	\$11.6200	INCREASE	YES	10/29/14
RODRIGUEZ	ANAVIS	M	80633	\$9.6200	RESIGNED	YES	09/17/14
RODRIGUEZ	FELIX		91406	\$11.6200	INCREASE	YES	11/05/14
RODRIGUEZ	JOSE	G	13620	\$66533.0000	DECREASE	YES	10/01/14
RODRIGUEZ	LUZ	M	80633	\$9.6200	RESIGNED	YES	10/28/14
RODRIGUEZ	MERCEDES		91406	\$11.6200	INCREASE	YES	11/05/14
RODRIGUEZ	YESENIA		91406	\$11.6200	INCREASE	YES	11/03/14
ROOPCHAND	SASHA		52406	\$13.9600	APPOINTED	YES	07/01/14
ROSA	MICHAEL	L	106664	\$15.3500	APPOINTED	YES	07/01/14
ROSS	BETTY	A	91406	\$11.6200	INCREASE	YES	10/31/14
ROSS JR	JOEL		80633	\$9.6200	RESIGNED	YES	10/21/14
ROSSI	MICHAEL		91406	\$11.6200	APPOINTED	YES	11/03/14
RUBIO	FRANKIE		91406	\$11.6200	APPOINTED	YES	10/27/14
RUGEL	ALFRED		60421	\$18.0421	APPOINTED	YES	10/30/14
RUSSI	OSCAR	D	60421	\$18.0421	APPOINTED	YES	10/30/14
RYAN	WILLIAM		91915	\$322.0700	RESIGNED	YES	09/07/14
SAFATLE	FARES		92210	\$283.2200	DECREASE	YES	11/02/14
SAMPLE	CRISTAL	Y	91406	\$11.6200	INCREASE	YES	10/31/14
SAMUEL	SHAWN	L	90641	\$29860.0000	APPOINTED	YES	08/06/13
SANCHEZ	ORQUIDEA		91406	\$11.6200	INCREASE	YES	10/31/14
SANDERS	TANYA		91406	\$11.6200	APPOINTED	YES	10/29/14
SANTANA	BISNELLY	A	80633	\$9.6200	RESIGNED	YES	10/19/14
SANTIAGO	RACHEL	M	12158	\$53500.0000	APPOINTED	NO	11/02/14
SANTIAGO	RAFAEL		91406	\$11.6200	APPOINTED	YES	11/03/14
SANTOS	DENNIISA		91406	\$11.6200	INCREASE	YES	10/31/14
SARTOR	DAVID		90641	\$46231.0000	RETIRED	YES	10/29/14
SAVARESE	THERESA	G	1002C	\$55000.0000	APPOINTED	YES	10/26/14
SAWYERS	DWIGHT		91406	\$11.6200	APPOINTED	YES	10/29/14
SAWYERS	STERLING	G	91406	\$11.6200	INCREASE	YES	11/03/14
SCARA	LOUIS	W	06664	\$15.2000	RESIGNED	YES	08/23/14

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 11/21/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
SCOTT	TALICE		80633	\$9.6200	RESIGNED	YES	10/24/14
SEBASTIAN	LISA	E	91406	\$11.6200	INCREASE	YES	10/29/14
SHOTTAN	GAHL		56057	\$50000.0000	APPOINTED	YES	11/02/14
SIEGEL	BRAD		91406	\$11.6200	APPOINTED	YES	10/29/14
SMITH	ALDANE	O	81303	\$55199.0000	APPOINTED	YES	06/09/13
SMITH	APRIL	T	80633	\$9.6200	RESIGNED	YES	10/29/14
SMITH	BEARATHU	C	91406	\$11.6200	APPOINTED	YES	10/29/14
SMITH	GOLDEAN		91406	\$11.6200	INCREASE	YES	11/03/14
SMITH-FORD	SADIQA	H	06070	\$34275.0000	APPOINTED	YES	11/12/13
SOTO	JACQUELI		91406	\$11.6200	INCREASE	YES	10/31/14
SPARKS	CORINNE	R	91406	\$11.6200	DECREASE	YES	10/29/14
SPIVEY	LISA	A	91406	\$14.1300	APPOINTED	YES	07/31/14
STANLEY	KEVIN		91406	\$11.6200	INCREASE	YES	10/29/14
SUERO	RICHARD		91406	\$11.6200	INCREASE	YES	11/05/14
SURILLO	ADAM	G	91406	\$11.6200	APPOINTED	YES	10/27/14
THOMPSON	JOHN		91406	\$11.6200	INCREASE	YES	10/29/14
TINEO	BISMAL		60421	\$18.0421	APPOINTED	YES	10/30/14
TIRADO	RASHEEN		91406	\$11.6200	INCREASE	YES	11/05/14
TORRES	JOSEPH	A	80633	\$9.6200	RESIGNED	YES	11/02/14
TORRES	MIGUELA		81310	\$18.0600	APPOINTED	YES	04/30/14
TRANI SR	ARIANE		81361	\$28.7100	APPOINTED	YES	11/10/14
TRENT	TAMIKO	M	91406	\$11.6200	INCREASE	YES	10/29/14

TROTMAN	SHADE	A	91406	\$11.6200	INCREASE	YES	10/29/14
TROUP	MARY	A	80633	\$9.6200	RESIGNED	YES	09/12/14
TYLER	TIEAIRRA	L	80633	\$9.6200	RESIGNED	YES	10/25/14
VANDUYNE	WILLIAM		91406	\$11.6200	APPOINTED	YES	11/03/14
VEGA	EDUARDO		80633	\$9.6200	RESIGNED	YES	10/21/14
VELLONE	DANIEL	C	56057	\$27.3600	APPOINTED	YES	11/13/14
VINES	LANEE		12158	\$53500.0000	APPOINTED	NO	11/02/14
WALKER	JASON	G	60421	\$37907.0000	RESIGNED	YES	09/21/14
WALKER	JOBE	J	10071	\$55000.0000	INCREASE	YES	12/22/13
WARD	NINA	S	91406	\$11.6200	INCREASE	YES	10/31/14
WARD	THERESA		91406	\$11.6200	APPOINTED	YES	10/27/14
WARD	TIFFANY		91406	\$11.6200	APPOINTED	YES	10/27/14
WATKINS	SANDRA	L	91406	\$11.6200	INCREASE	YES	10/29/14
WELLINGTON	RENEE	R	91406	\$11.6200	INCREASE	YES	10/31/14
WESLEY	JAMECA	R	91406	\$11.6200	INCREASE	YES	10/27/14
WICKERT	ROBIN		56058	\$68000.0000	INCREASE	YES	11/07/14
WILLIAMS	COLA	M	80633	\$9.6200	RESIGNED	YES	09/05/14
WILLIAMS	LE-ANN		91406	\$11.6200	APPOINTED	YES	10/27/14
WILLIAMS	MARCIA		91406	\$11.6200	INCREASE	YES	10/29/14
WILLIAMS	SANDRA		12158	\$53500.0000	APPOINTED	NO	11/02/14
WILLIS	LARRY		91406	\$11.6200	APPOINTED	YES	10/29/14
WILSON	PAULA		91406	\$11.6200	INCREASE	YES	10/29/14
WINFIELD	M		91406	\$11.6200	INCREASE	YES	11/05/14
WINSTEAD	TYREEK	M	81303	\$55199.0000	APPOINTED	YES	06/09/13
WOODSON	MERTEL		91406	\$11.6200	INCREASE	YES	10/31/14
WRIGHT	JAMSHIA	L	80633	\$9.6200	RESIGNED	YES	10/15/14
YOUNG	KESHIA		06664	\$15.5700	APPOINTED	YES	11/03/14
ZHANG	XIN		60421	\$18.0421	APPOINTED	YES	10/30/14
ZOBENKO	GENNADIY	A	60430	\$23.0500	INCREASE	YES	10/30/14

DEPT. OF DESIGN & CONSTRUCTION
FOR PERIOD ENDING 11/21/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
AWAD	GEMIANA		20215	\$68826.0000	RESIGNED	YES	10/19/14
BALAGUR	MICHAEL		22426	\$57877.0000	APPOINTED	NO	11/02/14
DIMAIO	R		91415	\$80000.0000	APPOINTED	YES	11/02/14
LLAMBELLIS	LILLIAN		95005	\$180000.0000	APPOINTED	YES	11/02/14
MERYIA	MARY	M	21205	\$52133.0000	RESIGNED	YES	11/04/14
PERRY	JAMES	C	20202	\$54898.0000	RESIGNED	YES	11/06/14
SORENSEN	WAYNE		22427	\$80713.0000	RETIRED	NO	11/08/14
TOSCANO	VIVIAN		20210	\$70594.0000	DECREASE	NO	02/09/14
WENDAFEREW	MICHAEL	B	20202	\$45333.0000	RESIGNED	YES	10/24/14
YOUNG	YAMINA		60215	\$40000.0000	APPOINTED	NO	11/02/14

DEPT OF INFO TECH & TELECOMM
FOR PERIOD ENDING 11/21/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
BAERTSCHI	JACQUELI	C	1002D	\$69188.0000	INCREASE	YES	11/09/14
CRULL	DANYAN	J	1002D	\$85000.0000	APPOINTED	YES	11/09/14
DANZA	FRANCINE	A	10271	\$47416.0000	PROMOTED	NO	11/09/14
DANZA	FRANCINE	A	10260	\$35574.0000	APPOINTED	NO	11/09/14
DONNELLY	ANN	M	10050	\$145000.0000	RESIGNED	YES	09/28/14
JAMES	EMMANUEL		10050	\$135000.0000	RESIGNED	YES	09/12/14
LISHNOFF	ROGER		1002D	\$115000.0000	RESIGNED	YES	05/11/14
LONG	TAHTRAH	T	10260	\$30175.0000	RESIGNED	NO	05/26/13
MICHALIS	PETROS		10050	\$130000.0000	RESIGNED	YES	09/28/14
NGUYEN	AMANDA	H	10026	\$90000.0000	APPOINTED	YES	11/02/14
WILLIAMS	DAVID	J	13616	\$73539.0000	RESIGNED	YES	11/14/14

DEPT OF RECORDS & INFO SERVICE
FOR PERIOD ENDING 11/21/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
CHEN	ALAN		1020B	\$13.5000	RESIGNED	YES	11/06/14
GIDLUND	LEONORA	A	10041	\$78335.0000	DECREASE	YES	02/16/14
GIDLUND	LEONORA	A	12626	\$53205.0000	DECREASE	NO	02/16/14
KABIR	ALVI	H	1020B	\$13.5000	RESIGNED	YES	11/09/14

CONSUMER AFFAIRS

FOR PERIOD ENDING 11/21/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
BOYD	TAMALA	T	95005	\$121000.0000	INCREASE	YES	11/02/14
COOLEY	MARY	L	10026	\$80000.0000	APPOINTED	YES	11/09/14
DUPREY	LUIS		56057	\$42049.0000	RESIGNED	YES	03/30/14
HERNANDEZ	LUIS	V	10026	\$72000.0000	RESIGNED	YES	09/21/14
LINDSAY	TAMARA		10026	\$85000.0000	RESIGNED	YES	10/05/14
LOCK	RUTH		56057	\$56408.0000			

SMITH	CAROLYN	10020	\$77073.0000	INCREASE	YES	11/02/14
SMITH	CAROLYN	31121	\$64039.0000	APPOINTED	NO	11/02/14
TORRES	JOSEPH A	90644	\$28303.0000	APPOINTED	YES	11/02/14
YIP	SAU YAN	1002C	\$57000.0000	INCREASE	YES	03/16/14
YUDKOVITZ	ROBIN A	95005	\$95000.0000	APPOINTED	YES	11/02/14

DISTRICT ATTORNEY-MANHATTAN

FOR PERIOD ENDING 11/21/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
DAVID	IAN D	56057	\$36625.0000	APPOINTED	YES	11/02/14
DWYER	PATRICK R	56057	\$42243.0000	APPOINTED	YES	11/02/14
FRIEDMAN	MADELINE R	56057	\$44144.0000	RESIGNED	YES	09/10/14
GAMEIRO	LUCIANA	56057	\$36602.0000	RESIGNED	YES	10/19/14
JOSEPH	RACHEL S	56058	\$55784.0000	INCREASE	YES	09/29/13
KELLER	KEITH I	10251	\$48694.0000	RETIRED	NO	11/12/14
LATTARULO	JOHN V	56057	\$38415.0000	RESIGNED	YES	09/25/14
LIGHTBODY	LISA C	30114	\$66500.0000	RESIGNED	YES	11/13/14
LLAMBELIS	LILLIAN	30114	\$148000.0000	RESIGNED	YES	11/02/14
MARKSMAN	ROSHAN O	56058	\$69092.0000	RESIGNED	YES	11/09/14
PECK	BENJAMIN S	10026	\$141000.0000	RETIRED	YES	11/01/14
PLUMEY	PETER L	56057	\$36445.0000	RESIGNED	YES	02/19/13
SCALLY	GREGORY S	30114	\$66500.0000	RESIGNED	YES	11/11/14
TATIS	EMILIO A	56057	\$42243.0000	APPOINTED	YES	11/02/14
ZUBKOFF	ETHAN M	56057	\$36625.0000	APPOINTED	YES	11/02/14

BRONX DISTRICT ATTORNEY

FOR PERIOD ENDING 11/21/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
ADLER	SHARON M	30114	\$65200.0000	APPOINTED	YES	11/05/14
AHERN	NANCY E	30114	\$63600.0000	RESIGNED	YES	11/02/14
AHO	ERIK J	30114	\$65200.0000	RESIGNED	YES	11/09/14
BRUNNER	JAMES R	56057	\$40000.0000	APPOINTED	YES	11/07/14
CHEMTOB	ALEXANDR L	30114	\$63600.0000	RESIGNED	YES	10/31/14
DASH	BESYIRA	56057	\$36299.0000	APPOINTED	YES	11/09/14
PHILLIP	FRANCIS	13641	\$83099.0000	INCREASE	YES	10/27/14
RODRIGUEZ	BRIAN J	30114	\$62100.0000	RESIGNED	YES	11/09/14
SHAW	JENNIFER L	30114	\$75000.0000	APPOINTED	YES	11/02/14
THOMAS	MARZELIA	56056	\$32976.0000	INCREASE	YES	09/08/14
TURTON	ANN MARI S	56056	\$28675.0000	APPOINTED	YES	11/07/14

DISTRICT ATTORNEY KINGS COUNTY

FOR PERIOD ENDING 11/21/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
ARCHER	AARON D	56056	\$32976.0000	INCREASE	YES	10/15/14
CHARNOFF	ADAM S	30114	\$113210.0000	RESIGNED	YES	11/09/14
CROCKWELL	BRENDA	30832	\$72000.0000	RESIGNED	YES	10/29/14
CRUZ	CHRISTIN E	10212	\$40411.0000	RESIGNED	NO	11/14/14
EDDIN	LAURA E	30114	\$130000.0000	APPOINTED	YES	11/09/14
EMANUEL	AISHA N	56057	\$34683.0000	APPOINTED	YES	11/02/14
HARRIS	FELICIA S	10025	\$115000.0000	INCREASE	YES	11/02/14
METAYER	DAVID	56057	\$38869.0000	RESIGNED	YES	11/09/14
PALKHIWALA	MICHAEL P	30114	\$88697.0000	RESIGNED	YES	11/09/14
PARKER	STEPHANI C	30114	\$56986.0000	RESIGNED	YES	11/13/14

DISTRICT ATTORNEY QNS COUNTY

FOR PERIOD ENDING 11/21/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
GOLDSTEIN	BRIAN R	91406	\$12.5300	RESIGNED	YES	10/12/14
KAZLAUSKY	GRACE L	56057	\$32970.0000	RESIGNED	YES	01/02/13
KLEIMAN	KEITH B	52406	\$30611.0000	RESIGNED	YES	10/13/13
SINACORE	LISA M	56057	\$38869.0000	RESIGNED	YES	11/02/14
YOUB	YAMINA	56057	\$38869.0000	RESIGNED	YES	11/02/14

DISTRICT ATTORNEY RICHMOND COU

FOR PERIOD ENDING 11/21/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
CADEN	KERI A	30114	\$45796.0000	RESIGNED	YES	06/06/04
LOW	CARRIE	30114	\$59870.0000	APPOINTED	YES	11/09/14

DISTRICT ATTORNEY-SPECIAL NARC

FOR PERIOD ENDING 11/21/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
ADLER	SHARON M	30114	\$65200.0000	RESIGNED	YES	11/05/14
AHO	ERIK J	30114	\$65200.0000	APPOINTED	YES	11/09/14
DEMPSY	TANIA K	06201	\$52000.0000	APPOINTED	YES	11/02/14
RODRIGUEZ	BRIAN J	30114	\$62100.0000	APPOINTED	YES	11/09/14
ROMAN	VICTOR M	56057	\$58000.0000	APPOINTED	YES	11/02/14
SHAW	JENNIFER L	30114	\$75000.0000	RESIGNED	YES	11/02/14

OFFICE OF THE MAYOR

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
BLAIR	BRIDGETT D	0527A	\$52.5000	APPOINTED	YES	10/26/14
GILLETTE	STEPHANI C	0668A	\$55000.0000	RESIGNED	YES	10/01/14
HAYTH	DARRIUN L	06405	\$38000.0000	RESIGNED	YES	11/18/14
KALLEN	LAUREL	0668A	\$68000.0000	RESIGNED	YES	10/09/14
LEOPOLD	ELANA D	0668A	\$80000.0000	INCREASE	YES	10/01/14
MARRERO	NATALIE	06405	\$15.1300	APPOINTED	YES	11/12/14
MARSIK	PATRICIA J	0527A	\$150000.0000	APPOINTED	YES	11/16/14
MULLEN	ALFRED J	13252	\$83325.0000	RETIRED	YES	11/29/14
O'CONNELL	ELIZABET A	0668A	\$75000.0000	RESIGNED	YES	10/02/14
ROSS	JEAN A	10025	\$125715.0000	RESIGNED	NO	10/12/14
SHEEHAN IV	DAVID	0668A	\$141500.0000	INCREASE	YES	11/09/14
THALER	CYNTHIA	0668A	\$51000.0000	RESIGNED	YES	09/28/14
THOMAS	REGGIE V	30070	\$115000.0000	INCREASE	YES	10/22/14

BOARD OF ELECTION

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
CAICEDO	SUSAN M	94414	\$66391.0000	APPOINTED	YES	11/16/14
JIMENEZ	KELVIN	94367	\$11.9000	APPOINTED	YES	11/23/14
JONES	AMEER N	94367	\$11.9000	APPOINTED	YES	11/16/14
VELEZ	MARILYN T	94210	\$30088.0000	INCREASE	YES	11/25/14

CAMPAIGN FINANCE BOARD

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
BRATHWAITE	ANDREW C	0660A	\$60000.0000	APPOINTED	YES	11/16/14
CATANIA	JOSEPH J	06601	\$42630.0000	RESIGNED	YES	10/21/14
CUMMINGS	RICHARD A	0660A	\$71000.0000	APPOINTED	YES	11/23/14
SMITH	CIARA A	0660A	\$53560.0000	RESIGNED	YES	11/16/14

NYC EMPLOYEES RETIREMENT SYS

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
ABAKULOVA	TATYANA	40493	\$60384.0000	INCREASE	NO	06/29/14
ACOSTA	JIMMY	11702	\$15.6100	RESIGNED	YES	11/23/14
ANIS	ADEL L	40493	\$63813.0000	INCREASE	NO	07/20/14
BURRIS-HURLEY	SHIREEN T	60888	\$17.2700	APPOINTED	YES	11/18/14
GORELIK	SVETLANA	40493	\$60384.0000	INCREASE	NO	12/15/13
GOYES	ALEXANDR E	40491	\$44842.0000	RESIGNED	NO	11/22/14
HARRIS	TASHA A	40493	\$50265.0000	RESIGNED	YES	02/05/12
IBRAHEM	MIDHAT K	40493	\$52034.0000	INCREASE	NO	10/05/14
LIZ	ARISMEND R	40491	\$36494.0000	APPOINTED	NO	11/16/14
LUONG	SHOOK K	40491	\$49235.0000	APPOINTED	NO	11/16/14
RADOMISLSKY	ELENA	40493	\$52034.0000	INCREASE	NO	11/23/14
STINSON	LATEEF S	11702	\$15.6100	APPOINTED	YES	11/16/14
ZHANG	MING SON	40493	\$51265.0000	INCREASE	NO	03/10/14

PRESIDENT BOROUGH OF MANHATTAN

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
BODINE	JESSE R	10053	\$80000.0000	RESIGNED	YES	11/16/14

BOROUGH PRESIDENT-BRONX

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
LAUFER	JEFFREY A	05108	\$66550.0000	INCREASE	YES	11/16/14

BOROUGH PRESIDENT-BROOKLYN

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
ALLRED	JERRY P	56058	\$64375.0000	RETIRED	YES	11/22/14
BECKER	NANCY J	56058	\$68128.0000	RETIRED	YES	11/26/14
CANTLO	TONYA L	09959	\$80000.0000	APPOINTED	YES	11/16/14
JULIEN	CANDICE	09909	\$54420.0000	INCREASE	YES	02/23/14
WOLFE	KEVIN C	09959	\$65000.0000	RESIGNED	YES	11/25/14

BOROUGH PRESIDENT-QUEENS

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
CORMIE JR	LEROY G	12961	\$135000.0000	INCREASE	YES	11/05/14
LEE	SHARON Y	60808	\$90000.0000	APPOINTED	YES	11/09/14

OFFICE OF THE COMPTROLLER

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
ATANGA	JOSEPH A	10015	\$95000.0000	APPOINTED	YES	11/16/14
BRADDOCK	SHANE C	10025	\$90000.0000	INCREASE	YES	11/16/14
D'AMBROSIO	MICHAEL V	8297A	\$100000.0000	APPOINTED	YES	11/16/14
DONE	ALEXIS	10026	\$160000.0000	INCREASE	YES	11/23/14
HOLMAN	ROBERT P	91279	\$55000.0000	RETIRED	YES	11/13/14
HUTCHINSON	ARCHER D	10050	\$65000.0000	INCREASE	YES	11/16/14
LINDER	MAX	13198	\$70000.0000	INCREASE	YES	11/16/14
LIQUORI	VINCENT	10050	\$127767.0000	DECREASE	NO	11/18/14
MESSING	NEIL J	10025	\$150000.0000	INCREASE	YES	11/23/14
MOURKOS	AMIR N	40510	\$50000.0000	RESIGNED	NO	08/21/12

OFFICE OF EMERGENCY MANAGEMENT

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
CHAN	WAI MING	06766	\$75000.0000	RESIGNED	YES	11/16/14
D'AMBROSIO	MICHAEL V	06765	\$90000.0000	RESIGNED	YES	11/16/14
MCKOY	DONIELLA	06766	\$70000.0000	APPOINTED	YES	11/23/14
PENNOLINO	ANTHONY R	06766	\$57200.0000	APPOINTED	YES	11/16/14

OFFICE OF MANAGEMENT & BUDGET

FOR PERIOD ENDING 12/05/14

TITLE

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
ANGLO	LARIAN	13264	\$195000.0000	APPOINTED	YES	11/07/14
BOWER	GILLIAN M	06088	\$52438.0000	APPOINTED	YES	11/23/14
COLLINS	CHRISTOP M	06088	\$58993.0000	RESIGNED	YES	11/16/14
EMEROLE	ASHLEY C	06088	\$82574.0000	APPOINTED	YES	10/05/14
FALES	SHANNON M	06088	\$58993.0000	RESIGNED	YES	11/23/14
FOUKS	GALIT S	06088	\$58993.0000			

PELLICANO	THOMAS	A	10209	\$17,000.00	APPOINTED	YES	11/12/14
PERCIPULL	ERIN	P	10209	\$17,000.00	APPOINTED	YES	11/12/14
VENNING JR	TODD		12626	\$52162.0000	APPOINTED	YES	10/10/14

FREDERICKS	WAVERLY	T	7023B	\$100558.0000	PROMOTED	NO	11/17/14
GANGWARE	WILLIAM		31170	\$68521.0000	APPOINTED	YES	11/16/14
GARNER	HAL		60817	\$30260.0000	RESIGNED	NO	10/23/14
GERENA	EFRAIN		91212	\$44021.0000	RETIRED	NO	11/01/14
GIORGI	DEAN	A	70235	\$98072.0000	RETIRED	NO	11/24/14

LAW DEPARTMENT
FOR PERIOD ENDING 12/05/14

TITLE							
NAME			NUM	SALARY	ACTION	PROV	EFF DATE
BRADSHAW	JERRY	D	34190	\$72000.0000	INCREASE	YES	11/09/14
BRAUN	DANIEL	M	30112	\$70338.0000	APPOINTED	YES	11/23/14
CHEUNG	CARLA	L	30112	\$80000.0000	RESIGNED	YES	11/17/14
DENNIE	INGRID		34190	\$68000.0000	INCREASE	YES	11/09/14
DURHAM	SHAVON	E	10251	\$20,200.00	RESIGNED	YES	11/11/14
EWANS	DEMAR		91212	\$21,090.00	RESIGNED	YES	11/19/14
FARRELL	MELISSA		30726	\$36577.0000	TERMINATED	NO	11/27/14
FAULK-SMITH	LILA	D	10251	\$55390.0000	INCREASE	NO	11/09/14
GREENE	DANIEL	P	30112	\$103651.0000	RESIGNED	YES	11/14/14
HUGHES	JAMES	R	34190	\$68000.0000	INCREASE	YES	11/09/14
JOHNSON	MEAGAN	L	30112	\$64338.0000	APPOINTED	YES	11/16/14
LEYTON	ANA		11704	\$45122.0000	RESIGNED	NO	11/02/14
LUNCHRON	TREVAUGH	A	05072	\$32850.0000	APPOINTED	YES	11/16/14
LY	ALEXANDE		34190	\$61178.0000	INCREASE	YES	11/09/14
SINCLAIR	EVAN	M	34190	\$68000.0000	INCREASE	YES	11/09/14

LAW DEPARTMENT
FOR PERIOD ENDING 12/05/14

TITLE							
NAME			NUM	SALARY	ACTION	PROV	EFF DATE
SZWABA	JEFFREY	E	40482	\$21,000.00	APPOINTED	YES	11/23/14
TRAN	ANDREW		30112	\$64338.0000	RESIGNED	YES	11/18/14
WASHINGTON	GUY	A	34190	\$68000.0000	INCREASE	YES	11/09/14
WILLIAMS	MOSES		10251	\$53715.0000	INCREASE	NO	11/09/14

DEPARTMENT OF CITY PLANNING
FOR PERIOD ENDING 12/05/14

TITLE							
NAME			NUM	SALARY	ACTION	PROV	EFF DATE
CHAN	WAI MING		13632	\$92000.0000	APPOINTED	YES	11/16/14
COSTA	THOMAS		22122	\$74923.0000	INCREASE	NO	03/30/14
MARCUS	HANNAH	H	22122	\$72000.0000	APPOINTED	YES	11/21/14

DEPARTMENT OF INVESTIGATION
FOR PERIOD ENDING 12/05/14

TITLE							
NAME			NUM	SALARY	ACTION	PROV	EFF DATE
CAPUTO	JOSEPH		31144	\$103514.0000	INCREASE	YES	09/08/14
CARROLL	MICHAEL	J	12920	\$151410.0000	INCREASE	YES	09/08/14
GUINAN	ANDREW		31130	\$51288.0000	APPOINTED	YES	11/16/14
HEALY	MICHAEL		31144	\$110889.0000	INCREASE	YES	09/08/14
KURTEVA	KATERINA		31143	\$53000.0000	APPOINTED	YES	11/23/14
MANIYANODIL	ANISH	K	12158	\$56160.0000	INCREASE	NO	11/03/14
MAQUINE	JACQUELI	M	31145	\$110000.0000	INCREASE	YES	09/08/14
MOORE	WILLIAM		31143	\$45989.0000	RETIRED	YES	11/25/14
MOORE	WILLIAM		31105	\$40224.0000	RETIRED	NO	11/25/14
MORALES	HEIDI	N	10026	\$78000.0000	APPOINTED	YES	11/23/14
RAMRATAN	GANESH	K	10050	\$135000.0000	INCREASE	YES	09/08/14

CIVILIAN COMPLAINT REVIEW BD
FOR PERIOD ENDING 12/05/14

TITLE							
NAME			NUM	SALARY	ACTION	PROV	EFF DATE
BERNSTEIN	MAX	B	31165	\$50530.0000	RESIGNED	YES	07/13/14
CAPERS	I. BENNET		94494	\$315,000.00	APPOINTED	YES	09/26/14
EMERY	RICHARD	D	94494	\$346,000.00	APPOINTED	YES	07/17/14
GUINAN	ANDREW		31165	\$50530.0000	RESIGNED	YES	11/16/14
RIVERA	AMARYLLIS		31165	\$42884.0000	RESIGNED	YES	11/16/14

POLICE DEPARTMENT
FOR PERIOD ENDING 12/05/14

TITLE							
NAME			NUM	SALARY	ACTION	PROV	EFF DATE
AGUAYO	KASSANDR		21849	\$48581.0000	APPOINTED	YES	11/16/14
ALVAREZ	DENISE		71012	\$34678.0000	RESIGNED	NO	10/24/14
APANA	VEERASAM		71651	\$36210.0000	RESIGNED	NO	11/26/14
BABB	RUFUS	R	60817	\$30260.0000	RESIGNED	NO	11/14/14
BAKER	RUTH	J	70205	\$10,330.00	APPOINTED	YES	11/14/14
BEDNARZ	PATRICIA	A	70205	\$13,490.00	DECREASED	YES	11/23/14
BENITEZ	FELIX	W	70210	\$76488.0000	RETIRED	NO	11/24/14
BIGGS	KAREN	M	71013	\$60636.0000	RETIRED	NO	11/16/14
BOCCIA	JENNA	R	70205	\$10,330.00	APPOINTED	YES	11/14/14
BONILLA	DAMASA		70210	\$76488.0000	RETIRED	NO	04/01/14
BRAYBOY	JANELLE		71105	\$27254.0000	APPOINTED	NO	11/16/14
BROWN	LAMEIKA	S	71651	\$29217.0000	RESIGNED	NO	10/30/14
BRYANT	SHAMIK	I	71012	\$34678.0000	RESIGNED	NO	10/17/14
BUTLER	GWENDOLY		12158	\$49426.0000	INCREASE	NO	06/02/14
CACASI	KELY	L	70205	\$10,330.00	APPOINTED	YES	11/14/14
CALLEO	SHERI		54874	\$82397.0000	APPOINTED	YES	11/16/14
CARNEVALI	HEIDI	A	7021B	\$98072.0000	RETIRED	NO	11/26/14
CHAPMAN	DONALD		91212	\$35236.0000	APPOINTED	NO	11/14/14
CHELL	JOHN	M	7026D	\$154300.0000	PROMOTED	NO	11/25/14
CHENCHE	ALEX	U	70210	\$41975.0000	RESIGNED	NO	11/26/14
COMMEDO	FRANCES	L	71012	\$34678.0000	RESIGNED	NO	11/07/14
CONFORTI	THOMAS	J	7026D	\$154300.0000	PROMOTED	NO	11/25/14
CUMMINGS	GINA	A	10144	\$36899.0000	RESIGNED	NO	11/13/14
DAGNESE	CHRISTOP	A	70210	\$76488.0000	RESIGNED	NO	11/25/14
DAY	JEANNETT	M	70205	\$10,330.00	APPOINTED	YES	11/14/14
DENAM	LATARSHA		70205	\$10,330.00	APPOINTED	YES	11/14/14
DELEON	ISMAEL		12200	\$36223.0000	INCREASE	NO	09/05/14
DIMITROULAKOS	IOANNA		70205	\$10,330.00	APPOINTED	YES	11/14/14
EXUM	STEVEN	J	10144	\$32086.0000	RESIGNED	NO	11/13/14
FARRELL	NIKKI		1002A	\$76482.0000	INCREASE	YES	11/02/14
FARRELL	NIKKI		12627	\$68941.0000	APPOINTED	NO	11/02/14

POLICE DEPARTMENT
FOR PERIOD ENDING 12/05/14

TITLE							
NAME			NUM	SALARY	ACTION	PROV	EFF DATE
GODEK	CHRISTOP	J	70210	\$43644.0000	RESIGNED	NO	11/26/14
GOOLD	ADAM	M	30087	\$98864.0000	APPOINTED	YES	11/23/14
GRAHAM	ROBERT		70210	\$38722.0000	RESIGNED	NO	01/23/03
GREEN	RICHARD	J	7026E	\$162472.0000	PROMOTED	NO	11/25/14
GRIFFIN	JAMES	P	7026A	\$116217.0000	PROMOTED	NO	11/11/14
GUINN	DIANE	Y	50958	\$65897.0000	APPOINTED	YES	08/10/14
HALOLLARI	FIQBERETE		70205	\$10,330.00	APPOINTED	YES	11/14/14
HERLIHY	KEVIN	K	7021C	\$112574.0000	RETIRED	NO	11/29/14
HIDALGO	GLORIVY	S	10209	\$10,550.00	DECREASE	YES	10/31/14
HINTON	ASHLEY	J	71651	\$33600.0000	APPOINTED	NO	11/07/14
HOLEC	BRIAN	C	91212	\$35236.0000	APPOINTED	NO	11/12/14
HUGHES	STEPHEN	J	7026F	\$171142.0000	PROMOTED	NO	11/25/14
HYLAS	DANIEL	O	70210	\$41975.0000	RESIGNED	NO	11/20/14
INDIG	JENNIFER	B	31170	\$91543.0000	RESIGNED	YES	09/30/14
INSALACO	FRANK		7023A	\$112574.0000	RETIRED	NO	11/29/14
JAGIELLO	ALEXANDE	M	30080	\$43802.0000	RESIGNED	NO	11/19/14
JAINARAIN	BRYAN		92508	\$30679.0000	APPOINTED	YES	11/12/14
JAMES	JARON	L	70205	\$10,330.00	APPOINTED	YES	11/14/14
JIMENEZ	RAFUEL		60817	\$30260.0000	INCREASE	NO	10/16/14
JIMENEZ	RAFUEL		71651	\$29217.0000	APPOINTED	NO	10/16/14
JOYNER	SHARELL	L	71651	\$33600.0000	RESIGNED	NO	11/25/14
JULIAN	MICHAEL	A	12676	\$199000.0000	APPOINTED	YES	11/25/14
KELLY	ISIAH	W	71651	\$36210.0000	INCREASE	NO	11/02/14
KNIGHT	DOLORES	A	70205	\$10,330.00	APPOINTED	YES	11/14/14
KRAWCZYK	JAN		92511	\$292,080.00	APPOINTED	NO	09/14/14
LANKFORD	TIFFANY	K	71651	\$33600.0000	RESIGNED	NO	11/07/14
LYNCH	JORDAN	T	71651	\$33600.0000	RESIGNED	NO	10/18/14
MALITO	RICHARD	J	70210	\$76488.0000	RETIRED	NO	11/23/14
MARTINEZ	MARANGEL		60817	\$35323.0000	RESIGNED	NO	10/30/14
MASSEY	ROBERT	A	7021A	\$84365.0000	RETIRED	NO	11/27/14
MCGETTIGAN	AMANDA		21849	\$46455.0000	APPOINTED	YES	11/18/14
MCGRATH	MICHAEL	S	7026E	\$162472.0000	PROMOTED	NO	11/25/14
MCQUEEN	MARJORIE		30084	\$90244.0000	INCREASE	YES	11/02/14
MCQUEEN	MARJORIE		30087	\$77015.0000	INCREASE	YES	11/02/14
MERCADANTE	DENISE		70205	\$13,490.00	DECREASED	YES	11/26/14
MERCADO	ADAM		70235	\$98072.0000	RETIRED	NO	11/19/14
MOISE	VALERIE	M	70205	\$10,330.00	APPOINTED	YES	11/14/14
MUGLIA	NICHOLAS	A	7026D	\$154300.0000	PROMOTED	NO	11/25/14
MURRAY	CHRISTOP		7026A	\$123836.0000	RETIRED	NO	11/29/14
NIE	WELIN		13632	\$96981.0000	APPOINTED	YES	11/16/14
O'DONNELL	SEAN	J	10209	\$13,150.00	DECREASE	YES	10/31/14
OGDENBEE	JOHN	M	70204	\$13,850.00	RESIGNED	YES	11/29/07
OREILLY	KATHLEEN		7026G	\$198500.0000	PROMOTED	NO	11/25/14
ORTIZ	MIA		70205	\$13,490.00	RESIGNED	YES	09/10/14
ORTIZ	STEVEN		7026D	\$154300.0000	PROMOTED	NO	11/25/14
PARTHASARATHY	IYENGAR	S	70205	\$10,330.00	APPOINTED	YES	11/14/14
PERRY	DIANE		10144	\$38791.0000	DECREASED	NO	11/14/14
PHILLIPS	VINCENT	R	70210	\$76488.0000	RETIRED	NO	11/26/14
PIEHL	DEBRA		1002D	\$110000.0000	APPOINTED	YES	11/

FIRE DEPARTMENT
FOR PERIOD ENDING 12/05/14
TITLE

NAME		NUM	SALARY	ACTION	PROV	EFF DATE
AVILES	YESENIA	53053	\$48153.0000	RESIGNED	NO	11/06/14
BRENNAN	KEVIN J	70382	\$148469.0000	PROMOTED	NO	11/15/14
BROSI	JAMES	70382	\$148469.0000	PROMOTED	NO	11/15/14
CLARKE	EDWARD A	53054	\$59658.0000	RETIRED	YES	11/16/14
DEBELLIS	JONATHAN G	70310	\$39370.0000	RESIGNED	NO	11/18/14
DENSON	ROBERT	53053	\$48153.0000	RETIRED	NO	11/18/14
DITARANTO	EUGENE	70382	\$148469.0000	PROMOTED	NO	11/15/14
DONLEAVY	WILLIAM C	70382	\$148469.0000	PROMOTED	NO	11/15/14
DONLEVY	JOSEPH	70382	\$148469.0000	PROMOTED	NO	11/15/14
FERRANTE	JOSEPH A	70382	\$148469.0000	PROMOTED	NO	11/15/14
FRANCIS	DAVID J	12158	\$59952.0000	INCREASE	NO	11/16/14
GALA	MICHAEL F	70382	\$162472.0000	PROMOTED	NO	11/15/14
GORMAN	BRIAN	70382	\$148469.0000	PROMOTED	NO	11/15/14
GROHL	KAREN	53055	\$64492.0000	RETIRED	NO	11/16/14
HENRY	VAUGHN	53053	\$48153.0000	RETIRED	NO	11/20/14
ISAACS	NORMAN C	91232	\$52972.0000	DECREASE	NO	09/03/14
KOESTER	DEAN A	70382	\$148469.0000	PROMOTED	NO	11/15/14
LANGER	JAMIE L	12749	\$40869.0000	APPOINTED	YES	11/23/14
LAPLACE	GEORGE V	70310	\$76488.0000	RETIRED	NO	11/26/14
LATKOVIC	JOHN-PHI	53053	\$33740.0000	RESIGNED	NO	11/11/14
MAINOR	RONALD	53055	\$64492.0000	RETIRED	NO	11/16/14
MAJ	DAVID	70382	\$148469.0000	PROMOTED	NO	11/15/14
MALLETT	FREDERIC J	70382	\$148469.0000	PROMOTED	NO	11/15/14
MALONE	RICHARD R	92510	\$260.0000	APPOINTED	NO	11/09/14
MCCABE	RICHARD T	70310	\$76488.0000	RETIRED	NO	11/17/14
MCCORMACK	WILLIAM R	70382	\$148469.0000	PROMOTED	NO	11/15/14
MCLAUGHLIN	CHARLES T	53055	\$64492.0000	RETIRED	NO	11/16/14
MCNALLY	MATTHEW J	53053	\$34341.0000	TERMINATED	NO	11/20/14
MUNROE	CARLOS F	70360	\$81120.0000	PROMOTED	NO	06/07/14
OBERMAYER	CHRISTOP	92510	\$250.9600	APPOINTED	NO	11/16/14
OCHIPINTI	ANDREA V	53053	\$34341.0000	RESIGNED	NO	11/06/14
REGAN	RUSSELL	70382	\$148469.0000	PROMOTED	NO	11/15/14
RICHARDS	JUSTIN A	1002A	\$56937.0000	INCREASE	YES	11/16/14
RICHARDSON	THOMAS J	70382	\$148469.0000	PROMOTED	NO	11/15/14
RILEY	THOMAS S	70382	\$148469.0000	PROMOTED	NO	11/15/14
ROCCO	GARY R	70382	\$148469.0000	PROMOTED	NO	11/15/14
SANTOS	MANOLO P	53053	\$31931.0000	APPOINTED	NO	07/01/14
SCHWARTZ	MICHAEL A	70310	\$76488.0000	RETIRED	NO	11/17/14
SHERIDAN	PATRICK M	70382	\$148469.0000	PROMOTED	NO	11/15/14
SOLIMEO	PHILIP J	70382	\$148469.0000	PROMOTED	NO	11/15/14
SPUTH	ROBERT J	70382	\$148469.0000	PROMOTED	NO	11/15/14
STANTON	DONALD E	95039	\$170232.0000	INCREASE	YES	11/16/14
STREVI-MCDONALD	ASHLEY	53054	\$50091.0000	RESIGNED	NO	11/12/14
SULLIVAN	JOHN M	70382	\$148469.0000	PROMOTED	NO	11/15/14
SURAGANA	SARATH	13693	\$96239.0000	RESIGNED	YES	10/26/14
WALTERS	SHERON R	71010	\$28980.0000	RESIGNED	NO	12/15/01

ADMIN FOR CHILDREN'S SVCS
FOR PERIOD ENDING 12/05/14
TITLE

NAME		NUM	SALARY	ACTION	PROV	EFF DATE
ALLEN	MONIQUE J	52366	\$44755.0000	RESIGNED	NO	11/20/14
ALVAREZ	VIVIANA	56058	\$62897.0000	INCREASE	YES	11/23/14
ALVAREZ	VIVIANA	10251	\$54924.0000	APPOINTED	NO	11/23/14
BAKER	DENISE J	06771	\$58908.0000	RESIGNED	YES	11/16/14
BALMASEDA	ANALIGIA	51510	\$26.1100	RESIGNED	YES	11/27/14

LATE NOTICES

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2015 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2015 Annual Contracting Plan and Schedule that is published pursuant to New York City Charter § 312(a):

Agency: Department of Small Business Services
 Description of services sought: Disparity Study
 Start date of the proposed contract: July 1, 2015
 End date of the proposed contract: June 30, 2017
 Method of solicitation the agency intends to utilize: Request for Proposals
 Personnel in substantially similar titles within agency: None
 Headcount of personnel in substantially similar titles within agency: 0

HEALTH AND HOSPITALS CORPORATION

MATERIALS MANAGEMENT

■ SOLICITATION

Goods and Services

WASHERS AND DRYERS FOR METROPOLITAN HOSPITAL

- Competitive Sealed Bids - PIN#034-0031 - Due 1-12-15 at 10:00 A.M.

Metropolitan Hospital is seeking to purchase five commercial grade washer and dryers, which can accommodate up to 20 loads per day. Want to establish contractual relationship to maintain and clean all washing machines and dryers in Draper Hall at Metropolitan Psych. Unit at no additional cost to the Hospital (cleaning shall include, but not limited to, cleaning applicable exhaust vent hoses and ducts). The vendor will also maintain service on the 10 machines, which shall be used by a limited number of Metropolitan Hospital Center's patients solely for therapeutic purposes. See pages 41 through 41 of 49 for detailed specifications.

Note: There will be a mandatory walk-through/site visit on December 19, 2014 at 3:30 P.M. Contact Stephen Obeirne at (212) 423-8242

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

Health and Hospitals Corporation, 160 Water Street, 13th Floor, New York, NY 10038 Stephen Obeirne (212) 423-8242; stephen.obeirne@nychhc.org

POLICE

CONTRACT ADMINISTRATION

■ INTENT TO AWARD

Human Services/Client Services

CONSULTING AND PROFESSIONAL EXPERTISE SERVICES - Sole Source - Available only from a single source - PIN# 056150000982 - Due 12-24-14 at 12:00 P.M.

Continuation of consulting and professional expertise services currently provided to the Department's senior executives by Robert Wasserman, Chairman of Strategic Policy Partnership, LLC. to address a wide variety of issues that directly impact the Department's performance.

The services provided will be utilized in the development and enhancement of the Department's proactive community relationships strategy of trust building between all New Yorkers and law enforcement professionals. Services will include enhancing the NYPD recruit training program at the Police Academy to incorporate new training methodologies. Additionally, it will assist the Department to restructure the curriculum to integrate the changes that will enrich the expansion of the Community Partner Initiative as a part of the police recruit preparation to neighborhood policing. The Strategic Policy Partnership laid the ground work for the design of the Management Development Program for NYPD Best Practices Consortia (NYPD, LAPD, Chicago, and PD London Metropolitan Police) of law enforcement organizational governance and is ready for implementation. While continuing to collaborate and develop new strategies to meet changing needs, it will serve to prepare more senior commanders for the highest management positions of the department NYPD intends to award this contract to Strategic Policy Partnership, LLC through a sole source procurement method. Any firm which believes it can also provide the professional services and expertise as Strategic Policy Partnership, LLC, may express interest by writing or email Sheanni Gunasekera (sheanni.gunasekera@nypd.org), Administrative Staff Analyst, NYPD Contract Administration Unit, 90 Church Street, Suite 1206, New York, NY 10007 on or before 12:00 P.M. on December 24, 2014

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, 12th Floor, Room 1206, New York, NY 10007. Sheanni Gunasekera (646) 610-5221; Fax: (646) 610-5224; sheanni.gunasekera@nypd.org