

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 CXLII NUMBER 63

THURSDAY, APRIL 2, 2015

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Community Boards	1225
Design and Construction	1226
Employees' Retirement System	1226
Landmarks Preservation Commission ...	1226
Mayor's Office of Contract Services	1228
Transportation	1228

PROPERTY DISPOSITION

Citywide Administrative Services	1230
Office of Citywide Procurement	1230
Police	1230

PROCUREMENT

Citywide Administrative Services	1231
Office of Citywide Procurement	1231
Design and Construction	1231
Contracts	1231
Education	1232
Employees' Retirement System	1232

Legal	1232
Environmental Protection	1232
Agency Chief Contracting Office	1232
Health and Hospitals Corporation	1232
Contract Services	1232
Materials Management	1232
Housing Authority	1233
Supply Management	1233
Information Technology and	
Telecommunications	1233
Parks and Recreation	1233
School Construction Authority	1234
Procurement	1234
Small Business Services	1234

AGENCY PUBLIC HEARINGS

Law Department	1234
----------------------	------

SPECIAL MATERIALS

Changes in Personnel	1235
----------------------------	------

LATE NOTICE

Mayor's Office of Contract Services	1235
---	------

THE CITY RECORD

BILL DE BLASIO

Mayor

STACEY CUMBERBATCH

Commissioner, Department of Citywide
Administrative Services

ELI BLACHMAN

Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

COMMUNITY BOARDS

■ PUBLIC HEARINGS

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

BOROUGH OF MANHATTAN

COMMUNITY BOARD NO. 07 - Wednesday, April 8, 2015 at 7:00 P.M.,

Manhattan Community Board 7 Office, 250 West 87th Street, New
York, NY

N130253 ECM

IN THE MATTER OF an application from the 53 West 72 Street Cafe,
LLC., doing business as, Dakota Bar, for review, pursuant to Section
366-a(c) of the New York City Charter, of the grant for the grant of a
new application for a revocable consent to operate under change of
corporate and trade name an existing enclosed sidewalk cafe with 13
tables and 26 seats at 53 West 72 Street on the northeast corner of
Columbus Avenue fronting on West 72 Street, in the Borough of
Manhattan.

N130297 ECM

IN THE MATTER OF an application from the Mafra Restaurant
Corp., doing business as, IL Violino, for review, pursuant to Section
364-e of the New York City Charter, for the grant of a new application
of a revocable consent to operate an enclosed sidewalk cafe with 15
tables and 36 seats at 180 Columbus Avenue on the corner of
Columbus Avenue and West 68th Street, in the Borough of Manhattan.

N130342 ECM

IN THE MATTER OF an application from the 831 Amsterdam
Restaurant Corp., doing business as, Hi-Life Bar and Grill, for review,
pursuant to Section 364-e of the New York City Charter, for the grant
of a new application of a revocable consent to operate an enclosed
sidewalk cafe with 6 tables and 16 seats at 477 Amsterdam Avenue on
the southeast corner of Amsterdam Avenue and West 83rd Street, in
the Borough of Manhattan.

N130381 ECM

IN THE MATTER OF an application from the Ixhel Corporation
doing business as, Cafe Frida, for review, pursuant to Section 364-e of
the New York City Charter, for the grant of a new application of a
revocable consent to operate an enclosed sidewalk cafe with 10 tables
and 28 seats at 368 Columbus Avenue on Columbus Avenue, between
West 77th Street and 78th Street, in the Borough of Manhattan.

N130357 ECM

IN THE MATTER OF an application from the Heledonia, Inc., doing
business as, Olympic Flame Diner, for review, pursuant to Section
364-e of the New York City Charter, for the grant of a new application

of a revocable consent to operate an enclosed sidewalk cafe with 11 tables and 32 seats at 200 West 60th Street on the southwest corner of Amsterdam Avenue and West 60th Street, in the Borough of Manhattan.

☛ a2-8

DESIGN AND CONSTRUCTION

■ PUBLIC HEARINGS

PLEASE TAKE NOTICE, that in accordance with Section 201-204 (inclusive) of the New York State Eminent Domain Procedure Law ("EDPL"), a public hearing will be held by the New York City Department of Design and Construction, on behalf of the City of New York in connection with the acquisition of certain properties for the construction of sanitary and storm sewers, water mains and appurtenances in Grantwood Avenue between Sheldon Avenue and Rensselaer Avenue; Grantwood Avenue between Rensselaer Avenue and Rathbun Avenue and the intersection of Sheldon and Belfield Avenues (Capital Project No. SER200196) – Borough of Staten Island.

The time and place of the hearing is as follows:

Date: April 21, 2015
Time: 10:00 A.M.
Location: Community Board No. 3
 Woodrow Plaza
 655 Rossville Avenue
 Staten Island, NY 10309

The purpose of this hearing is to inform the public of the proposed acquisition of certain street beds and to review the public use to be served by the project and the impact on the environment and residents. The scope of this Capital Project includes construction of sanitary and storm sewers, water mains and appurtenances in the Sheldon and Grantwood Avenue area.

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

Grantwood Avenue between Sheldon Avenue and Rensselaer Avenue; Grantwood Avenue between Rensselaer Avenue and Rathbun Avenue and the intersection of Sheldon and Belfield Avenues as shown on Damage and Acquisition Map Nos 4240 and 4241.

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

- Tax Block 5709 parts of Lot 20 and 23.
- Tax Block 5708 parts of Lots 22, 24, 27 and 29
- Bed of Grantwood Avenue between Sheldon Avenue and Rensselaer Avenue; Grantwood Avenue between Rensselaer Avenue and Rathbun Avenue and the intersection of Sheldon and Belfield Avenues

There are no proposed alternate locations.

Any person in attendance at this meeting shall be given a reasonable opportunity to present oral or written statements and to submit other documents concerning the proposed acquisition. Each speaker shall be allotted a maximum of five (5) minutes. In addition, written statements may be submitted to the General Counsel at the address stated below, provided the comments are received by 5:00 P.M. on April 28, 2015 (5 working days from public hearing date).

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

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

m30-a3

PLEASE TAKE NOTICE, that in accordance with Section 201-204 (inclusive) of the New York State Eminent Domain Procedure Law ("EDPL"), a public hearing will be held by the New York City Department of Design and Construction, on behalf of the City of New York in connection with the acquisition of certain properties for the construction of sanitary and storm sewers, water mains and appurtenances in Dahlia Street from Woodrow Road to a point Approximately 495 feet northwesterly – Borough of Staten Island.

The time and place of the hearing is as follows:

Date: April 21, 2015
Time: 12:00 P.M.

Location: Community Board No. 3

Woodrow Plaza
 655 Rossville Avenue
 Staten Island, NY 10309

The purpose of this hearing is to inform the public of the proposed acquisition of certain street beds and to review the public use to be served by the project and the impact on the environment and residents. The scope of this Capital Project includes construction of sanitary and storm sewers, water mains and appurtenances in the Dahlia Street area.

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

Dahlia Street from Woodrow Road to a point Approximately 495 feet northwesterly as shown on Damage and Acquisition Map No. 4239.

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

- Tax Block 6085 parts of Lots 66, 60, 120, 125, 130, 30 and 165
- Bed of Dahlia Street from Woodrow Road to a point Approximately 495 feet northwesterly

There are no proposed alternate locations.

Any person in attendance at this meeting shall be given a reasonable opportunity to present oral or written statements and to submit other documents concerning the proposed acquisition. Each speaker shall be allotted a maximum of five (5) minutes. In addition, written statements may be submitted to the General Counsel at the address stated below, provided the comments are received by 5:00 P.M. on April 28, 2015 (5 working days from public hearing date).

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

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

m30-a3

EMPLOYEES' RETIREMENT SYSTEM

■ MEETING

Please be advised that the next Regular Meeting of the Board of Trustees of the New York City Employees' Retirement System has been scheduled for Thursday, April 9, 2015 at 9:30 A.M. to be held at the New York City Employees' Retirement System, 335 Adams Street, 22nd Floor Boardroom, Brooklyn, NY 11201-3751.

☛ a2-8

LANDMARKS PRESERVATION COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, **April 7, 2015 at 9:30 A.M.**, a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

Pearl Street at York Street - DUMBO Historic District

16-8169 – Block 7777, Lot 77, Zoned M1-5/R9-1
 Community District 2, Brooklyn

BINDING REPORT

A street grid laid out c. 1830. Application is to create a pedestrian island.

4-10 Water Street - Fulton Ferry Historic District

16-8371 – Block 35, Lot 16, Zoned M2-1
 Community District 2, Brooklyn

CERTIFICATE OF APPROPRIATENESS

A Vernacular style commercial/industrial building built in the late 19th century. Application is to replace penthouse terrace doors.

169 Columbia Heights - Brooklyn Heights Historic District

16-6897 – Block 234, Lot 24, Zoned R6

Community District 2, Brooklyn

CERTIFICATE OF APPROPRIATENESS

A Beaux-Arts style hotel building built in 1903. Application is to alter the marquee, alter and create new window openings, and construct a rooftop addition.

10 Remsen Street - Brooklyn Heights Historic District

16-6577 – Block 251, Lot 10, Zoned R6, LH-1

Community District 2, Brooklyn

CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse built c. 1840. Application is to alter the facade and excavate the areaway.

111 Columbia Heights - Brooklyn Heights Historic District

16-4893 – Block 224, Lot 3, Zoned R6

Community District 2, Brooklyn

CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse built c. 1837-40.

Application is to repaint windows, alter the areaway, construct a rear yard addition and a rooftop bulkhead, and excavate at the rear yard.

188 Columbia Heights - Brooklyn Heights Historic District

16-7680 – Block 208, Lot 318, Zoned R6

Community District 2, Brooklyn

CERTIFICATE OF APPROPRIATENESS

An Italianate style house built in 1870. Application is to install an HVAC unit at the rear facade.

245 Greene Avenue - Clinton Hill Historic District

16-5436 – Block 1952, Lot 64, Zoned R6B

Community District 2, Brooklyn

CERTIFICATE OF APPROPRIATENESS

A Romanesque Revival style rowhouse built in 1894. Application is to replace windows.

220 Carlton Avenue - Fort Greene Historic District

16-6343 – Block 2089, Lot 44, Zoned R6B

Community District 2, Brooklyn

CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse designed by John Doherty and built in 1863-64. Application is to alter the rear facade and construct a rear yard addition.

442 Henry Street - Cobble Hill Historic District

16-7644 – Block 322, Lot 41, Zoned R6

Community District 6, Brooklyn

CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse built in the 1850's. Application is to construct a rear yard addition.

28 Liberty Street (Formerly One Chase Manhattan Plaza)**One Chase Manhattan Plaza - Individual Landmark**

16-8200 – Block 44, Lot 1, Zoned C5-5

Community District 1, Manhattan

CERTIFICATE OF APPROPRIATENESS

An International Style skyscraper designed by Skidmore, Owings & Merrill and built in 1957-64. Application is to alter the plaza and tower base, and install storefronts, signage and a stair enclosure.

140 Broadway - 140 Broadway, former Marine Midland Bank Building - Individual Landmark

16-6653 – Block 48, Lot 1, Zoned C5-5

Community District 1, Manhattan

CERTIFICATE OF APPROPRIATENESS

A mid-20th century modern office tower designed by Skidmore, Owings & Merrill, and built in 1964-68. Application is to install storefront infill and alter the base of the building.

71-73 Franklin Street - Tribeca East Historic District

14-6038 – Block 174, Lot 28, Zoned C6-2A

Community District 1, Manhattan

CERTIFICATE OF APPROPRIATENESS

An Italianate/Second Empire style store and loft building built in 1859-1861. Application is to construct a rooftop addition and alter the ground floor.

272-274 Canal Street - Tribeca East Historic District

16-4707 – Block 196, Lot 11 & 12, Zoned M1-5

Community District 1, Manhattan

CERTIFICATE OF APPROPRIATENESS

Two Utilitarian and neo-Grec style store and loft buildings, one designed by John B. Snook and built in 1885 and the other designed by Alfred B. Ogden and built in 1883. Application is to install storefronts, alter the facades and to create a double-height ground floor space.

37 Harrison Street - Harrison Street House - Individual Landmark

16-5987 – Block 142, Lot 17, Zoned C6-4

Community District 1, Manhattan

CERTIFICATE OF APPROPRIATENESS

A Federal style townhouse built in 1828. Application is to legalize the removal of shutters without Landmark Preservation Commission permits and enlarge the rear dormer.

9 Vandam Street - Charlton-King - Vandam Historic District

14-9769 – Block 469, Lot 9, Zoned R7-2

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A Federal style rowhouse built in 1829-30. Application is to construct a rear yard addition, modify a dormer, excavate the cellar and rear yard.

45 Fifth Avenue - Greenwich Village Historic District

15-8368 – Block 569, Lot 3, Zoned R10, R7-2

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

An apartment building designed by Sugarman and Berger and built in 1925. Application is to install an areaway fence and planting bed.

70 Bank Street - Greenwich Village Historic District

16-7781 – Block 623, Lot 29, Zoned R6

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

An altered Greek Revival style rowhouse designed by Baldwin & Mills and built in 1839-42. Application is to alter the front facade, construct a stoop, rooftop bulkheads, and a new rear facade and excavate the rear yard.

753 and 755-757 Greenwich Street, aka 311 and 305-307 West 11th Street - Greenwich Village Historic District

16-7844 – Block 634, Lot 48, 49, Zoned C1-6

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

Three Greek Revival style rowhouses, built in 1836-37 and altered in the 19th century. Application is to install a cornice, enlarge chimneys, and install a deck, stair-bulkhead, HVAC equipment, railings and planters at the roofs.

311 West 4th Street - Greenwich Village Historic District

16-5836 – Block 615, Lot 6, Zoned R10-H

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse built in 1836. Application is to construct rooftop additions and modify a rear yard addition.

53 Downing Street - Greenwich Village Historic District Extension II

16-4701 – Block 528, Lot 84, Zoned R6

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

An altered Italianate style manufacturing building built c.1857. Application is to reclad the front facade, replace windows and alter window openings, and construct rooftop and rear yard additions.

185 Bleecker Street - South Village Historic District

16-6957 – Block 540, Lot 43, Zoned R7-2, C1-5

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style tenement building designed by Sass & Smallheiser and built in 1904. Application is to replace storefront infill, install signage, awnings, light fixtures, and a barrier-free access ramp.

530 LaGuardia Place - South Village Historic District

16-3568 – Block 537, Lot 30, Zoned R7-2, C1-5

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A neo-Grec style store and lofts building designed by J. V. Close & Bro. and built in 1884. Application is to remove a skylight at the rear.

28 Little West 12th Street - Gansevoort Market Historic District

16-1015 – Block 644, Lot 43, Zoned M1-5

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A neo-Georgian style stable building designed by John M. Baker and built in 1911. Application is to install a roof deck enclosure.

426 West 14th Street - Gansevoort Market Historic District

16-1133 – Block 646, Lot 29, Zoned M1-5

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A simplified neo-Georgian style warehouse building designed by Lafayette A. Goldstone and built in 1908-1910. Application is to install storefront infill and a cellar stairwell.

30-32 Howard Street - SoHo - Cast Iron Historic District

16-1238 – Block 232, Lot 22, Zoned M1-5B

Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A neo-Grec style building designed by J. B. Snook and built in 1868. Application is to construct rooftop additions and alter the rear facade.

421 East 6th Street - East Village/Lower East Side Historic District

16-6192 – Block 434, Lot 46, Zoned R8B

Community District 3, Manhattan

CERTIFICATE OF APPROPRIATENESS

A neo-Classical style commercial building built in 1919. Application is to enlarge a bulkhead, alter the rear, install new fences, and replace windows and doors.

353 West 20th Street - Chelsea Historic District

16-3465 – Block 744, Lot 10, Zoned R7B

Community District 4, Manhattan

CERTIFICATE OF APPROPRIATENESS

A transitional Greek Revival/Italianate style rowhouse built in 1852-53. Application is to construct rooftop and rear yard additions, and to excavate the rear yard.

212 Fifth Avenue Madison Square North Historic District

16-6089 – Block 827, Lot 44, Zoned C5-2

Community District 5, Manhattan

CERTIFICATE OF APPROPRIATENESS

A neo-Medieval style office building designed by Schwartz and Gross and built in 1912-13. Application is to construct a rooftop addition, install storefront infill and a canopy, modify and add window openings and replace windows.

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

16-7189 – Block 1147, Lot 30, Zoned C1-8A

Community District 7, Manhattan

CERTIFICATE OF APPROPRIATENESS

A Modern style apartment building designed by Yeshayahu Eshkar and built in 1971. Application is to replace windows.

316 West 88th Street - Riverside - West End Historic District

16-2993 – Block 1249, Lot 57, Zoned R8

Community District 7, Manhattan

CERTIFICATE OF APPROPRIATENESS

An Elizabethan Renaissance Revival style rowhouse designed by Clarence True and built in 1890-91. Application is to construct rooftop and rear yard additions, reconstruct a missing stoop, and excavate the areaway.

36 East 68th Street - Upper East Side Historic District

16-4137 – Block 1382, Lot 47, Zoned R8B

Community District 8, Manhattan

CERTIFICATE OF APPROPRIATENESS

A rowhouse designed by R.W. Buckley, and built in 1879, and modified in the neo-Classical style by Morris & O'Connor in 1932. Application is to reconstruct the front facade, modify the roof and rear facade, and excavate the cellar.

448 West 152nd Street - Hamilton Heights/Sugar Hill Northwest Historic District

16-4779 – Block 2066, Lot 49, Zoned R6A

Community District 9, Manhattan

CERTIFICATE OF APPROPRIATENESS

A transitional neo-Grec/Queen Anne style house designed by M.V.B. Ferdon and built in 1887. Application is to replace signage.

721 St. Nicholas Avenue - Hamilton Heights-Sugar Hill Historic District

16-7507 – Block 2060, Lot 36, Zoned R6A/C1-4

Community District 9, Manhattan

CERTIFICATE OF APPROPRIATENESS

A Victorian Romanesque style rowhouse designed by Hugh M. Reynolds and built in 1890-91. Application is to construct a stair bulkhead, install a fire escape, exhaust flue and areaway ironwork, and replace windows and doors.

249 West 138th Street - St. Nicholas Historic District

16-2349 – Block 2024, Lot 11, Zoned R7-2

Community District 10, Manhattan

CERTIFICATE OF APPROPRIATENESS

A neo-Georgian style rowhouse built in 1891-92. Application is to modify and enlarge the rear yard addition and garage.

65 Jumel Terrace - Morris-Jumel Mansion - Individual and Interior Landmark - Jumel Terrace Historic District

16-6237 – Block 2109, Lot 106, Zoned Parkland.

Community District 12, Manhattan

BINDING REPORT

A Georgian style mansion built in 1765, and remodeled in 1810 in the Napoleonic Empire style with Federal style details. Application is to install a condenser unit and enclosure within Roger Morris Park and floor vents in the Octagon Room.

m25-a7

RESEARCH DEPARTMENT PUBLIC HEARING AGENDA

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, **April 7, 2015 at 9:30 A.M.**, a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final

order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

Brooklyn Public Library, Stone Avenue Branch, 581 Stone Avenue, aka 581-591 Mother Gaston Boulevard; 372-382 Dumont Avenue, Brooklyn LP-2568

Landmark Site: Brooklyn Block 3794, Lot 18

Community District 16

PUBLIC HEARING ITEM

A Jacobean style structure by William B. Tubby built in 1914.

m25-a7

MAYOR'S OFFICE OF CONTRACT SERVICES**■ MEETING**

PUBLIC NOTICE IS HEREBY GIVEN that the Franchise and Concession Review Committee will hold a public meeting on Wednesday, April 8, 2015 at 2:30 P.M., at 22 Reade Street, Spector Hall, Borough of Manhattan.

NOTE: Individual requesting Sign Language Interpreters should contact the Mayor's Office of Contracts Services, Public Hearings Unit, 253 Broadway, 9th Floor, New York, NY 10007 (212) 788-7490, no later than SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC MEETING. TDD users should call Verizon relay service.

m30-a8

TRANSPORTATION**■ PUBLIC HEARINGS**

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held at 55 Water Street, 9th Floor, Room 945 commencing at 2:00 P.M. on Wednesday, April 22, 2015. 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 2 Gold L.L.C. to continue to maintain and use bollards on the south sidewalk of Platt Street, east of Gold Street, and on the east sidewalk of Gold Street, south of Platt Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten 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 from July 1, 2015 to June 30, 2025 - \$1,500/per annum.

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

#2 IN THE MATTER OF a proposed revocable consent authorizing 924 West End Avenue, Inc. to continue to maintain and use two lampposts on the north sidewalk of West 105th Street, between West End Avenue and Broadway, in the Borough of Manhattan. The proposed revocable consent is for a term of ten 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 from July 1, 2015 to June 30, 2025 - \$300/per annum.

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

#3 IN THE MATTER OF a proposed revocable consent authorizing 2727 Knapp Street Storage, LLC to construct, maintain and use a force main, together with a manhole, under and along east sidewalk of Knapp Street, south of Voorhies 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 - \$1,405/annum
For the period July 1, 2015 to June 30, 2016 - \$1,443
For the period July 1, 2016 to June 30, 2017 - \$1,481

For the period July 1, 2017 to June 30, 2018 - \$1,519
 For the period July 1, 2018 to June 30, 2019 - \$1,557
 For the period July 1, 2019 to June 30, 2020 - \$1,595
 For the period July 1, 2020 to June 30, 2021 - \$1,633
 For the period July 1, 2021 to June 30, 2022 - \$1,671
 For the period July 1, 2022 to June 30, 2023 - \$1,709
 For the period July 1, 2023 to June 30, 2024 - \$1,747
 For the period July 1, 2024 to June 30, 2025 - \$1,785

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

#4 IN THE MATTER OF a proposed revocable consent authorizing EE Ling Lim, Trustee of the Liow 2011 Family Trust to continue to maintain and use a fenced-in area, together with a stair and two planters, on the north sidewalk of East 77th Street, east of Madison Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten 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, 2025 - \$25/per annum

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

#5 IN THE MATTER OF a modification of revocable consent authorizing New York University to construct, maintain and use an additional two (2) pipes under and across West 3rd Street, east of MacDougal Street, in the Borough of Manhattan. The proposed modified revocable consent is for a term of nine years from the date of Approval by the Mayor to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2015 - \$164,036 + \$3,000/per annum (prorated from the date of Approval by the Mayor)

For the period July 1, 2015 to June 30, 2016 - \$171,596
 For the period July 1, 2016 to June 30, 2017 - \$176,156
 For the period July 1, 2017 to June 30, 2018 - \$180,716
 For the period July 1, 2018 to June 30, 2019 - \$185,276
 For the period July 1, 2019 to June 30, 2020 - \$189,836
 For the period July 1, 2020 to June 30, 2021 - \$194,396
 For the period July 1, 2021 to June 30, 2022 - \$198,956
 For the period July 1, 2022 to June 30, 2023 - \$203,516
 For the period July 1, 2023 to June 30, 2024 - \$208,076

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

#6 IN THE MATTER OF a proposed revocable consent authorizing Shelia Bauchman to continue to maintain and use fenced-in area, together with steps and trash enclosure, on the south sidewalk of West 83rd Street, east of Columbus Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten 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, 2025 - \$25/per annum

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

#7 IN THE MATTER OF a proposed revocable consent authorizing Southwest Properties, LLC to continue to maintain and use a stoop and a fenced-in area on the south sidewalk of West 23rd Street, between Eighth and Ninth Avenues, in the Borough of Manhattan. The proposed revocable consent is for a term of ten 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 - \$3,001
 For the period July 1, 2016 to June 30, 2017 - \$3,083
 For the period July 1, 2017 to June 30, 2018 - \$3,165
 For the period July 1, 2018 to June 30, 2019 - \$3,247
 For the period July 1, 2019 to June 30, 2020 - \$3,329
 For the period July 1, 2020 to June 30, 2021 - \$3,411
 For the period July 1, 2021 to June 30, 2022 - \$3,493
 For the period July 1, 2022 to June 30, 2023 - \$3,575
 For the period July 1, 2023 to June 30, 2024 - \$3,657
 For the period July 1, 2024 to June 30, 2025 - \$3,739

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

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held at 55 Water Street, 9th Floor, Room 945 commencing at 2:00 P.M. on Wednesday, April 8, 2015. 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 Carrie Weprin and Jared Hecht-Bernstein to continue to maintain and use the steps and planted areas on the north sidewalk of State Street, east of Smith Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten 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 - \$575
 For the period July 1, 2016 to June 30, 2017 - \$591
 For the period July 1, 2017 to June 30, 2018 - \$607
 For the period July 1, 2018 to June 30, 2019 - \$623
 For the period July 1, 2019 to June 30, 2020 - \$639
 For the period July 1, 2020 to June 30, 2021 - \$655
 For the period July 1, 2021 to June 30, 2022 - \$671
 For the period July 1, 2022 to June 30, 2023 - \$687
 For the period July 1, 2023 to June 30, 2024 - \$703
 For the period July 1, 2024 to June 30, 2025 - \$719

the maintenance of a security deposit in the sum of \$3,700 and the insurance shall be in the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#2 IN THE MATTER OF a proposed revocable consent authorizing Darin P. McAtee continue to maintain and use a stoop, stairs and planted area on the north sidewalk of State Street, east of Smith Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten 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 - \$1,154
 For the period July 1, 2016 to June 30, 2017 - \$1,186
 For the period July 1, 2017 to June 30, 2018 - \$1,218
 For the period July 1, 2018 to June 30, 2019 - \$1,250
 For the period July 1, 2019 to June 30, 2020 - \$1,282
 For the period July 1, 2020 to June 30, 2021 - \$1,314
 For the period July 1, 2021 to June 30, 2022 - \$1,346
 For the period July 1, 2022 to June 30, 2023 - \$1,378
 For the period July 1, 2023 to June 30, 2024 - \$1,410
 For the period July 1, 2024 to June 30, 2025 - \$1,442

the maintenance of a security deposit in the sum of \$3,700 and the insurance shall be in the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate

#3 IN THE MATTER OF a proposed revocable consent authorizing Jack DeHovitz and Lisa Goldfarb to continue to maintain and use a stoop, stairs and planted area on the north sidewalk of State Street, east of Smith Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten 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 - \$1,160
 For the period July 1, 2016 to June 30, 2017 - \$1,192
 For the period July 1, 2017 to June 30, 2018 - \$1,224
 For the period July 1, 2018 to June 30, 2019 - \$1,256
 For the period July 1, 2019 to June 30, 2020 - \$1,288
 For the period July 1, 2020 to June 30, 2021 - \$1,320
 For the period July 1, 2021 to June 30, 2022 - \$1,352
 For the period July 1, 2022 to June 30, 2023 - \$1,384
 For the period July 1, 2023 to June 30, 2024 - \$1,416
 For the period July 1, 2024 to June 30, 2025 - \$1,448

the maintenance of a security deposit in the sum of \$3,700 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#4 IN THE MATTER OF a proposed revocable consent authorizing Macon R. Jessop and Michael Jessop to continue to maintain and use a stoop, stairs and planted area on the north sidewalk of State Street, east of Smith Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten 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 - \$1,154
 For the period July 1, 2016 to June 30, 2017 - \$1,186
 For the period July 1, 2017 to June 30, 2018 - \$1,218
 For the period July 1, 2018 to June 30, 2019 - \$1,250
 For the period July 1, 2019 to June 30, 2020 - \$1,282
 For the period July 1, 2020 to June 30, 2021 - \$1,314
 For the period July 1, 2021 to June 30, 2022 - \$1,346

For the period July 1, 2022 to June 30, 2023 - \$1,378
 For the period July 1, 2023 to June 30, 2024 - \$1,410
 For the period July 1, 2024 to June 30, 2025 - \$1,442

the maintenance of a security deposit in the sum of \$3,700 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#5 IN THE MATTER OF a proposed revocable consent authorizing Jewish Community Center of Staten Island, Incorporated to continue to maintain and use a force main, together with a manhole, under and along Manor Road, south of Brielle Avenue, in the Borough of Staten Island. The proposed revocable consent is for a term of ten 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 - \$ 9,923
 For the period July 1, 2016 to June 30, 2017 - \$10,194
 For the period July 1, 2017 to June 30, 2018 - \$10,465
 For the period July 1, 2018 to June 30, 2019 - \$10,736
 For the period July 1, 2019 to June 30, 2020 - \$11,007
 For the period July 1, 2020 to June 30, 2021 - \$11,278
 For the period July 1, 2021 to June 30, 2022 - \$11,549
 For the period July 1, 2022 to June 30, 2023 - \$11,820
 For the period July 1, 2023 to June 30, 2024 - \$12,091
 For the period July 1, 2024 to June 30, 2025 - \$12,362

the maintenance of a security deposit in the sum of \$19,300 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

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

For the period July 1, 2014 to June 30, 2024 - \$165

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

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

For the period July 1, 2014 to June 30, 2024 - \$310

the maintenance of a security deposit in the sum of \$1,200 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

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

For the period July 1, 2014 to June 30, 2024 - \$264

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

#9 IN THE MATTER OF a proposed revocable consent authorizing Park Avenue Synagogue to continue to maintain and use planters and bollards on the south sidewalk of East 87th Street, east of Madison Avenue and on the east sidewalk of Madison Avenue south of East 87th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2024 - \$4,576

the maintenance of a security deposit in the sum of \$24,000 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

m19-a8

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ NOTICE

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

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

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

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

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

j2-d31

POLICE

■ NOTICE

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

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

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

INQUIRIES

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

FOR MOTOR VEHICLES (All Boroughs):

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

FOR ALL OTHER PROPERTY

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

j2-d31

PROCUREMENT

"Compete To Win" More Contracts!

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

● Win More Contracts at nyc.gov/competetowin

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

HHS ACCELERATOR

To respond to human services Requests for Proposals (RFPs), 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

■ SOLICITATION

Goods

POWER SAW BLADES - Competitive Sealed Bids - PIN#85715B0026 - Due 4-21-15 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. Wilfred Anigekwu (212) 386-6285; wanigekwu@dcas.nyc.gov

☛ a2

OFFICE OF CITYWIDE PROCUREMENT

■ VENDOR LIST

Goods

EQUIPMENT FOR DEPARTMENT OF SANITATION

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

DESIGN AND CONSTRUCTION

CONTRACTS

■ SOLICITATION

Construction/Construction Services

JOB ORDER CONTRACTS FOR GENERAL CONSTRUCTION WORK; PLUMBING WORK; HVAC WORK; ELECTRICAL WORK - CITYWIDE - Competitive Sealed Bids - Due 5-12-15

PIN#85014B0085-89 - General Construction - Due at 2:00 P.M.

PIN#85014B0090-92 - HVAC - Due at 2:00 P.M.

PIN#85014B0093-95 - ELECTRICAL - Due at 2:00 P.M.

PIN#85014B0097-98 - PLUMBING - Due at 2:00 P.M.

PROJECT NO.: JOCS_DDC/DDC PIN: 8502015RQ0001C/2C/3C/4C/5C/6C/7C/8C/9C/10C/11C/12C/13C. Bid document deposit-\$35.00 per set-company check or money order only-no cash accepted-late bids will not be accepted. There will be an optional pre-bid walk-thru on Tuesday, April 28, 2015 at 10:00 A.M. at the Department of Design and Construction located at 30-30 Thomson Avenue, 1st Floor Atrium, Long Island City, NY 11101. Special experience requirements. Bid documents are available at: <http://www.nyc.gov/buildnyc>. Vendor source ID: 88234 MWBE requirements apply to task orders only.

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, 1st Floor, Long Island City, NY 11101. Emmanuel Charles (718) 391-3170; Fax: (718) 391-2615; charlesem@ddc.nyc.gov

☛ a2

EDUCATION

SOLICITATION

Goods and Services

PORTABLE MUSIC SHELLS FOR ARTS AND SPECIAL PROJECTS - Competitive Sealed Bids - PIN# Z2699040 - Due 4-20-15 at 4:00 P.M.

Bid number: Z2699. Bid opening date and time: Tuesday, April 21, 2015 at 11:00 A.M. This is a requirements contract for furnishing, delivering portable music shells to schools as requested by the Office of Arts and Special Projects.

There is no fee for this bid.

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

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

Education, 65 Court Street, Room 1201, Brooklyn, NY 11201. Vendor Hotline (718) 935-2300; vendorhotline@schools.nyc.gov

☛ a2

EMPLOYEES' RETIREMENT SYSTEM

AWARD

Goods and Services

PHASE 1 ADVISORY AND RESEARCH FOR REPLACEMENT OF NYCERS PENSION ADMINISTRATION SYSTEM CONTRACT - Intergovernmental Purchase - Judgment required in evaluating proposals - PIN# 0090326201501 - AMT: \$492,696.00 - TO: Gartner, Inc., 56 Top Callant Road, Stamford, CT 06904.

This contract is between NYCERS and Gartner, Inc. for consulting services to provide NYCERS with recommendations on Phase 1 of the Replacement of NYCERS Pension Administration System. The term of the contract will commence on April 6, 2015 and terminate on August 28, 2015.

☛ a2

Human Services/Client Services

FILENET DEVELOPER CONTRACT - Request for Proposals - PIN# 0090326201502 - AMT: \$185,120.00 - TO: Geomatrix Software Services, 210 East High Street, Bound Brook, NY 08805.

This contract is between NYCERS and Geomatrix Software Services for IT consulting services. The contract will terminate on December 31, 2017.

☛ a2

LEGAL

AWARD

Goods and Services

IT CONSULTING SERVICES: BUSINESS SYSTEM ANALYST - Request for Proposals - PIN# 0090326201503 - AMT: \$172,640.00 - TO: Spruce Technology, Inc., 1149 Bloomfield Avenue, Suite G, Clifton NJ 07012.

☛ a2

ENVIRONMENTAL PROTECTION

AGENCY CHIEF CONTRACTING OFFICE

INTENT TO AWARD

Services (other than human services)

CAT-459:ASHOKAN RAIL TRAIL - Government to Government - PIN# 82615WS00019 - Due 4-13-15 at 4:00 P.M.

DEP intends to enter into a Government-to-Government Agreement with The County of Ulster Dept. of Public Works for CAT-459:Ashokan Rail Trail. The County of Ulster is the owner of the former Ulster and Delaware Railroad easement and intends to convert the existing railroad corridor, which runs through the City's Ashokan Reservoir lands, into a multi-use recreational trail. The City has determined that this conversion from rail to trail use is in the best interests of protecting the water supply and has agreed as a joint project to work cooperatively with the County to provide financial support and other assistance to develop the Ashokan Railroad Easement into the Ashokan Rail Trail, which will improve public access to the Watershed Property, expand recreational opportunities in the County, and increase economic development and tourism opportunities in the communities along the Ashokan Rail Trail. Any firm which believes it can also provide the required service IN THE FUTURE is invited to do so, indicated by letter which must be received no later than April 13, 2015, 4:00 P.M. at: 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

m30-a3

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

CONTRACT SERVICES

SOLICITATION

Construction Related Services

FEEDER UPGRADE FOR STANDBY GENERATORS 6M - 7M - Competitive Sealed Bids - PIN# WOOD2015 - Due 5-5-15 at 1:30 P.M.

Woodhull Medical and Mental Health Center, Feeder Upgrade for Standby Generators, Brooklyn, NY. Bid Documents Fee \$40.00 (company check or money order) payable to NYCHHC non-refundable.

Mandatory pre-bid meetings and site tours are as follows: Wednesday, April 15, at 10:30 A.M. and Wednesday, April 15, at 12 NOON, Facilities Management Conference Room 1A-300, 760 Broadway, Brooklyn, NY. All Bidders must attend at least one of these mandatory meetings.

Technical questions must be submitted in writing, email or fax, no later than five (5) calendar days before bid opening, to Clifton Mc Laughlin Fax (212) 442-3851.

Requires Trade Licenses (where applicable). Under article 15A of the state of New York, the following M/WBE goals apply to this contract MBE 20 percent and WBE 10 percent. These goals apply to any bid submitted of \$100,000 or more. Bidders not complying with these terms will have their bids declared non-responsive.

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

Health and Hospitals Corporation, 55 Water Street, 25th Floor, New York, NY 10041. Clifton Mc Laughlin (212) 442-3658; mcclaughc@nychhc.org

☛ a2

MATERIALS MANAGEMENT

SOLICITATION

Human Services/Client Services

REPLACEMENT OF EXISTING FIRE HOSES AT BELLEVUE HOSPITAL - Competitive Sealed Bids - PIN# 035-0008 - Due 4-24-15 at 2:30 P.M.

There will be a mandatory walk through on 04/14/15 at 11:00 A.M. at Bellevue Hospital, Administration Building, 462 First Avenue, 8th Floor Conference Room, New York, NY 10016.

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. Leonardo Kibanoff (212) 562-6307; leonardo.kibanoff@bellevue.nychhc.org

a2

HOUSING AUTHORITY

SUPPLY MANAGEMENT

SOLICITATION

Goods

SMD FURNISHING ELECTRICAL FIXTURES - Competitive Sealed Bids - PIN#RFQ 62145,1 AS - Due 4-16-15 at 10:30 A.M.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the "Doing Business with NYCHA", using the link: <http://www.nyc.gov/nychabusiness>. Once on that page, please scroll mid page, on the left hand column, select "Selling to NYCHA", click into "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" and "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", reference applicable RFQ number per solicitation.

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

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

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. Atul Shah (212) 306-4553; shaha@nycha.nyc.gov

a2

SMD MOEN ACCESSORIES. 15/08 - Competitive Sealed Bids - PIN#RFQ 62163 HS - Due 4-16-15 at 10:30 A.M.

● **SMD FURNISH GAS VALVES 15/11** - Competitive Sealed Bids - PIN#RFQ 62168 HS - Due 4-16-15 at 10:30 A.M.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the "Doing Business with NYCHA", using the link: <http://www.nyc.gov/nychabusiness>. Once on that page, please scroll mid page, on the left hand column, select "Selling to NYCHA", click into "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" and "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", reference applicable RFQ number per solicitation.

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

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

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. Harvey Shenkman (212) 306-4558; shenkmah@nycha.nyc.gov

a2

Goods and Services

ACCOUNTS PAYABLE INVOICE PROCESSING SOLUTION AND SERVICES - Request for Information - PIN#62166 - Due 4-24-15 at 3:00 P.M.

This Request for Information (RFI) solicits information from interested parties (Responders) to assist NYCHA in exploring solutions for invoice intake, invoice imaging, and invoice and payment processing. Subsequently, NYCHA may issue a Request for Proposals (RFP) for the implementation of a solution. However, this RFI is not a bid solicitation and there is no guarantee that the information gathered from this RFI will result in a future solicitation for any products or services. A response from the Responder does not bind or obligate the Responder or NYCHA to any agreement regarding the provision or procurement of products or services referenced herein.

This RFI seeks to explore options to fully automate the current AP processes, including but not limited to, solutions and/or services for Electronic Invoicing, Intelligent Optical Character Recognition and AP automation. The recommended AP solution/service must have a proven track record of connecting seamlessly with Oracle E-Business Suite, specifically, Oracle Payables.

Identify an end-to-end AP process and solution to achieve the goals and objectives listed in Section E.

Explore services incorporating an end-to-end AP process - from invoice intake to payment, if available.

Questions related to the RFI must be submitted in writing and emailed before 3:00 P.M., April 8, 2015 to Meddy.Ghabaee@nycha.nyc.gov.

One electronic copy (in PDF) and four (4) hard copies of the response should be emailed and mailed to Meddy Ghabaee, New York City Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007 and received by NYCHA prior to the Response Submission Deadline.

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

a2

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

INTENT TO AWARD

Services (other than human services)

IWISSE MAINTENANCE AND SUPPORT SERVICES FOR NYC AGENCIES - Sole Source - Available only from a single source - PIN#85815S0004 - Due 4-14-15 at 11:00 A.M.

DoITT intends to award a contract for iWise maintenance and support services as needed by NYC Agencies to DMK Partnership LLC. The contractor is the only entity that can provide maintenance services for iWise proprietary licensed software applications. Any firm which believes it can provide iWise maintenance and support services, in the future is invited to submit an expression of interest.

This award was procured through the Sole Source Procurement method pursuant to Section 3-05 of the Procurement Policy Board Rules.

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.

Information Technology and Telecommunications, 255 Greenwich Street, 9th Floor, New York, NY 10007. Latanya Ferguson (212) 788-6691; Fax: (646) 500-5086; lferguson@doitt.nyc.gov

m31-a6

PARKS AND RECREATION

VENDOR LIST

Construction/Construction Services

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

AND PLAYGROUNDS CONSTRUCTION AND RECONSTRUCTION PROJECTS

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

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

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

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

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

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

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
Parks and Recreation, Olmsted Center, Annex, Flushing Meadows-Corona Park, Flushing, NY 11368. Charlette Hamamgian (718) 760-6789; Fax: (718) 760-6781; charlette.hamamgian@parks.nyc.gov

j2-d31

SCHOOL CONSTRUCTION AUTHORITY

PROCUREMENT

■ SOLICITATION

Construction/Construction Services

TCU REMOVAL AND PLAYGROUND REDEVELOPMENT

- Competitive Sealed Bids - PIN#SCA15-16608D-1 - Due 4-16-15 at 10:30 A.M.

PS 38 (Queens). Project Range: \$1,050,000 - \$1,105,000. Pre-bid meeting: April 6, 2015, 10:30 A.M., 135-21 241st Street, Rosedale, NY 11422. Bidders must be pre-qualified at the time of Bid Opening.

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.

School Construction Authority, 30-30 Thomson Avenue, Long Island City, NY 11101. Iris Vega (718) 472-8292; Fax: (718) 472-8290; ivega@nycsca.org

a2

SMALL BUSINESS SERVICES

■ INTENT TO AWARD

Services (other than human services)

CITYWIDE ECONOMIC DEVELOPMENT SERVICES - Sole Source - Available only from a single source - PIN#801SBS160001 - Due 4-3-15 at 4:00 P.M.

The NYC Department of Small Business Services intends to enter into sole source negotiations with the New York City Economic Development Corporation for citywide economic development services. Any entity with the in-house expertise and experience in all areas of economic development on a citywide basis that believes it is qualified to provide such services or would like to provide such services in the future is invited to express an interest. Please indicate your interest and qualifications by letter sent via postal mail, which must be received no later than April 3, 2015, 4:00 P.M., to Mr. Daryl Williams, Agency Chief Contracting Officer, New York City Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038

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.

Small Business Services, 110 William Street, 7th Floor, New York, NY 10038. Daryl Williams (212) 513-6300; Fax: (212) 618-8867; procurementhelpdesk@sbs.nyc.gov

m27-a2

CITYWIDE ECONOMIC DEVELOPMENT SERVICES PRIMARILY RELATED TO MARITIME, AVIATION, RAIL FREIGHT, MARKET AND INTERMODAL TRANSPORTATION DEVELOPMENT - Sole Source - Available only from a single source - PIN#801SBS160002 - Due 4-3-15 at 4:00 P.M.

The NYC Department of Small Business Services intends to enter into sole source negotiations with the New York City Economic Development Corporation for citywide economic development services primarily related to maritime, aviation, rail freight, market and intermodal transportation development. Any entity with the in-house expertise and experience in all areas of maritime, aviation, rail freight, market and intermodal transportation development, or related areas of economic development on a citywide basis that believes it is qualified to provide such services or would like to provide such services in the future is invited to express an interest. Please indicate your interest and qualifications by letter sent via postal mail, which must be received no later than April 3, 2015, 4:00 P.M., to Mr. Daryl Williams, Agency Chief Contracting Officer, New York City Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038

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.

Small Business Services, 110 William Street, 7th Floor, New York, NY 10038. Daryl Williams (212) 513-6300; Fax: (212) 618-8867; procurementhelpdesk@sbs.nyc.gov

m27-a2

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.

LAW DEPARTMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held April 15, 2015 at the Offices of the New York City Law Department ("Department"), located at 100 Church Street, Borough of Manhattan, commencing at 11:00 A.M., on the following:

IN THE MATTER OF the proposed extension contract between the Department and Atlantic Imaging Group IPA, LLC, located at 11 Penn Plaza, New York, NY 10001, for the provision of Network Diagnostic Testing Services for Claimants in Workers' Compensation Cases. The cost of the contract is an amount not to exceed \$2,000,000. The contract term shall be from October 1, 2014 through May 15, 2015. PIN 02514X100024; E-PIN 02514X0001CNVN001.

The proposed contractor has been selected for award by the negotiated acquisition extension method of source selection, pursuant to Section 3-04(b)(2)(iii) of the New York City Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the New York City Law Department, 100 Church Street Messenger Center, 100 Church Street, New York, NY 10007, from April 2, 2015 through April 15, 2015, excluding Saturdays, Sundays and holidays, from 9:30 A.M. to 5:00 P.M.

a2

SPECIAL MATERIALS

CHANGES IN PERSONNEL

BOARD OF ELECTION FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
ROBINSON	BLAINE	94232	\$17.0700	INCREASE	YES	03/17/15
SAMMY	SADICK M	94524	\$24.1600	INCREASE	YES	02/27/15
SANTORO	JOSEPH M	94367	\$11.9000	APPOINTED	YES	03/08/15
SMITH	MICHAEL C	94524	\$24.1600	INCREASE	YES	02/27/15
TAKUMA	ORANDE K	94367	\$11.9000	APPOINTED	YES	03/08/15

BOARD OF ELECTION FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
TORRES	CARMEN G	94232	\$17.0700	INCREASE	YES	03/17/15
WILLIAMS	MICHAEL A	94232	\$17.9200	INCREASE	YES	02/27/15

CAMPAIGN FINANCE BOARD FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
BAO	JINHUI	0660A	\$20.0000	APPOINTED	YES	02/11/14
FORGIONE	EMILY O	06601	\$42000.0000	DECREASE	YES	09/17/14

OFFICE OF THE ACTUARY FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
GIBNEY JR.	JOHN R	82985	\$204592.0000	INCREASE	YES	11/02/14
HUE	EDWARD	82985	\$137593.0000	INCREASE	YES	11/02/14
RUMLEY	SAM	82985	\$204732.0000	INCREASE	YES	11/02/14

NYC EMPLOYEES RETIREMENT SYS FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
BRATCHER	DIANE	10033	\$125000.0000	INCREASE	YES	03/02/15
CAPPUCCI	ANTHONY S	82986	\$78774.0000	INCREASE	YES	12/21/14
CHARLES	SUSAN	82986	\$97911.0000	INCREASE	YES	09/07/14
D'ALESSANDRO	DIANE P	10188	\$214411.0000	INCREASE	YES	01/20/15
OLAVARRIA	MARCUS	82986	\$75642.0000	INCREASE	YES	12/21/14

PRESIDENT BOROUGH OF MANHATTAN FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
ALWAIS	GAIL J	13210	\$41212.0000	RESIGNED	YES	01/01/14
BARTLETT	ADELE	10025	\$81200.0000	INCREASE	YES	11/02/14
COOK	BRIAN	10053	\$90900.0000	RESIGNED	YES	01/01/14
FERREE	NICOLE R	10025	\$63246.0000	RESIGNED	YES	01/01/14
GETLIN	JOSH	10033	\$128788.0000	RESIGNED	YES	01/01/14
GILLIGO	ALAINA N	10026	\$132784.0000	RESIGNED	YES	01/01/14
KAUFER	LISA	10026	\$97970.0000	RESIGNED	YES	01/26/14
LINDER	MAX	1321A	\$49987.0000	RESIGNED	YES	01/01/14
MATES	JESSICA	10026	\$111650.0000	INCREASE	YES	11/02/14
PIERRE-LOUIS	ROSEMOND	12961	\$150440.0000	RESIGNED	YES	01/21/14
RIEARA	SHANIFAH A	1002E	\$85712.0000	RESIGNED	YES	01/01/14
SALTONSTALL	DAVID D	10025	\$128788.0000	RESIGNED	YES	01/01/14
SILVER	JESSICA R	10025	\$86569.0000	RESIGNED	YES	01/01/14
SONGHAI	LUCILLE K	10025	\$81200.0000	INCREASE	YES	09/01/14
TIGANI	AHMED M	10053	\$62000.0000	APPOINTED	YES	03/08/15
TURSO	NICOLE V	10033	\$50500.0000	RESIGNED	YES	01/01/14
VICKERS	SUSANNAH C	10026	\$113666.0000	RESIGNED	YES	01/01/14
YAN	JIMMY S	95543	\$129932.0000	RESIGNED	YES	01/01/14

BOROUGH PRESIDENT-BRONX FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
SANABRIA	SARA L	56058	\$57351.0000	INCREASE	YES	01/18/15
SANCHEZ JR	RAYMOND	05145	\$114218.0000	INCREASE	YES	01/11/15

BOROUGH PRESIDENT-STATEN IS FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
LOPEZ	DENISE	06022	\$32000.0000	APPOINTED	YES	03/08/15

OFFICE OF THE COMPTROLLER FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
AGAYEVA	ZORIAT	10001	\$77273.0000	RESIGNED	YES	01/12/14
CASTRO	CLAUDIA L	10026	\$97103.0000	RESIGNED	YES	07/31/11
CELESTINE	CHERYL	1002C	\$53000.0000	APPOINTED	YES	03/08/15
CHAMBERS	ROGER E	12158	\$59952.0000	APPOINTED	NO	01/11/15
CHEN	MINYU	40526	\$44000.0000	APPOINTED	NO	02/22/15
CHEREBIN	AGNES M	40501	\$46063.0000	RETIRED	YES	03/15/15
GODDARD	JOHN O	10015	\$127953.0000	RESIGNED	YES	01/29/12
GODDARD	JOHN O	22427	\$86551.0000	TRANSFER	NO	02/21/12
KADZIELA	ENEASZ	10025	\$95000.0000	APPOINTED	YES	03/04/15
KEARNS	LESLIE A	40925	\$46063.0000	APPOINTED	NO	03/13/15
LOY	MEI	40925	\$45000.0000	APPOINTED	NO	03/08/15
MAJUSA	STEPHEN A	10015	\$111177.0000	RESIGNED	YES	12/14/14
MEEKS	DONNA L	82976	\$99119.0000	RESIGNED	YES	03/09/15
MILAZZO	LAUREN	12158	\$57113.0000	APPOINTED	NO	01/12/15
ODIASE	CHARLES	10025	\$115556.0000	RESIGNED	YES	10/05/14
POHOTSKY	TATIANA E	10025	\$130033.0000	INCREASE	YES	12/07/14
PROCOPE	MARISSA L	12158	\$41353.0000	APPOINTED	NO	01/12/15
RAIGOSA ALMONTE	DIANA	10044	\$65000.0000	APPOINTED	YES	03/15/15
TURSO	NICOLE V	10033	\$71050.0000	RESIGNED	YES	09/07/14

OFFICE OF EMERGENCY MANAGEMENT FOR PERIOD ENDING 03/27/15						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
BERLINER	MAEGAN S	06765	\$78000.0000	APPOINTED	YES	03/15/15
BLACK	LAURA L	06765	\$88009.0000	INCREASE	YES	01/11/15
BRUNO	JOSEPH F	13002	\$205180.0000	RESIGNED	YES	09/30/14
CASEY	DANIEL	06766	\$75665.0000	RESIGNED	YES	02/02/14
CHAN	WAI MING	06766	\$78432.0000	RESIGNED	YES	11/16/14
FREUDENTHAL	ELAN	06765	\$73412.0000	INCREASE	YES	09/28/14
FRIEDMAN	JOSHUA S	06765	\$81569.0000	INCREASE	YES	09/07/14
GENCHEVA	ISKRA G	06765	\$74323.0000	INCREASE	YES	09/21/14
LEWIS	TONY R	06765	\$85000.0000	APPOINTED	YES	03/08/15
MARZUILLO	ANTHONY M	06765	\$112942.0000	INCREASE	YES	09/28/14
ORTIZ	MICHAEL J	06765	\$86000.0000	INCREASE	YES	03/16/15
PENNISI	ALLISON	06765	\$79170.0000	INCREASE	YES	12/28/14
ROTHBARD	SANDRA	06765	\$80713.0000	INCREASE	YES	12/07/14
SANTIAGO	ANNETTE	06765	\$130719.0000	INCREASE	YES	01/04/15
SCHAFER	HERMAN W	06765	\$130719.0000	INCREASE	YES	01/04/15
SHER	ANITA M	06765	\$130719.0000	INCREASE	YES	01/04/15
SHIM	CHRISTOP J	06766	\$65000.0000	APPOINTED	YES	03/15/15
SMALLS	ERIC D	10050	\$130719.0000	INCREASE	YES	01/04/15

LATE NOTICE

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

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 Finance

FMS Contract #: 20141418517

Vendor: Allied Interstate, LLC

Description of services: Debt Collection Services

Award method of original contract: Negotiated Acquisition

FMS Contract type: CT1

End date of original contract: 3/1/2015

Method of renewal/extension the agency intends to utilize: Extension

New start date of the proposed renewed/extended contract: 3/2/2015

New end date of the proposed renewed/extended contract: 3/1/2016

Modifications sought to the nature of services performed under the contract: None

Reason(s) the agency intends to renew/extend the contract: Ensure continuity of services

Personnel in substantially similar titles within agency: None

Headcount of personnel in substantially similar titles within agency: 0

a2

THE CITY NEVER SLEEPS.

Your business keeps it running.
Subscribe to *The City Record* to reach thousands of opportunities in New York City government business today and every day.
The information you need to get the business you want.

VISIT US ONLINE AT
www.nyc.gov/cityrecord

SUBSCRIBE TODAY!

CITY RECORD ORDER FORM

6-month print subscription: ☐ by mail \$300 ☐ by fax \$400

1-year print subscription: ☐ by mail \$500 ☐ by fax \$700

Pay by: ☐ Visa ☐ MasterCard ☐ AMEX ☐ Discover ☐ Check

Credit Card # _____

Expiration: ____/____ Card ID # _____

2.49% of the payment amount will be added if you pay by credit card.

Send check payable to: **The City Record**

1 Centre Street, 17th Floor, New York, NY 10007-1602

Name: _____

Company: _____

Address: _____

City: _____ State: _____ Zip+4: _____

Phone: (____) _____ Fax: (____) _____

Email: _____

Signature: _____

Note: This item is not taxable and non-refundable. The City Record is published five days a week, except legal holidays. For more information call: 212-386-0055, fax: 212-669-3211 or email crsubscriptions@dcas.nyc.gov