

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

Price: \$4.00

VOLUME CXLII NUMBER 237

TABLE OF CONTENTS

FRIDAY, DECEMBER 11, 2015

PUBLIC HEARINGS AND MEETI	NGS
Borough President - Manhattan	
City Council	489
City Planning Commission	4894
Community Boards	4894
Comptroller	4894
Board of Correction	4894
Board of Education Retirement System .	4894
Employees' Retirement System	
Housing and Community Renewal	4894
Housing Authority	489
Landmarks Preservation Commission	
Transportation	
Transportation	1000
PROPERTY DISPOSITION	
Citywide Administrative Services	4896
Office of Citywide Procurement	
Police	
PROCUREMENT	
Citywide Administrative Services	
Office of Citywide Procurement	489'
Comptroller	489'
Information Systems	
Design and Construction	489'
Education	4898

Agency Chief Contracting Office	4898
Human Resources Administration	4898
Parks and Recreation	4898
Contracts	4898
Revenue	
Police	
$Contract\ Administration\ \dots\dots\dots$	
Sanitation	
Agency Chief Contracting Officer	
Small Business Services	
Procurement	
CONTRACT AWARD HEARINGS	
Administration for Children's Services	4900
Information Technology and	
Telecommunications	4900
AGENCY RULES	
Environmental Control Board	4900
Health and Mental Hygiene	
Police	
SPECIAL MATERIALS	
Citywide Administrative Services	4905
Housing Preservation and Development.	
Mayor's Office of Contract Services	

Changes in Personnel 4909

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOROUGH PRESIDENT - MANHATTAN

■ MEETING

The Manhattan Borough Board will meet Thursday, December 17, 2015, at 8:30 A.M., in the Office of Manhattan Borough President, 1 Centre Street, 19th Floor South, New York, N.Y.

d10-17

CITY COUNCIL

■ PUBLIC HEARINGS

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

The Subcommittee on Zoning and Franchises will hold a public hearing in the Council Committee Room, 250 Broadway, 16th Floor, New York City, NY 10007, commencing at 9:30 A.M. on Monday, December 14, 2015.

The Subcommittee on Landmarks, Public Siting and Maritime Uses will hold a public hearing on the following matter in the Council Committee Room, 250 Broadway, 16th Floor, New York City, NY 10007, commencing at 11:00 A.M. on Monday, December 14, 2015:

676-SEAT PRIMARY/INTERMEDIATE SCHOOL BROOKLYN - CB 7 20155378 SCK

Application pursuant to Section 1732 of the New York School Construction Authority Act, concerning the proposed site selection for a new, approximately 676-Seat Primary/Intermediate School facility to be located at Block 861, Lots 23, 29, 37 and 43, on the west side of 3rd Avenue between 59th and 60th Streets, Borough of Brooklyn, in Community School District No. 20.

The Subcommittee on Planning, Dispositions and Concessions will hold a public hearing in the Council Committee Room, 250 Broadway, 16th Floor, New York City, NY 10007, commencing at 1:00 P.M. on Monday, December 14, 2015.

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 at the National Museum of the American Indian, One Bowling Green, New York, NY, on Wednesday, December 16, 2015 at 9:00 A.M.

CITYWIDE No. 1 MANDATORY INCLUSIONARY HOUSING

CITYWIDE N 160051 ZRY

IN THE MATTER OF an application submitted by the Department of City Planning pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York to create a Mandatory Inclusionary Housing program that would require, through zoning actions, a share of new housing to be permanently affordable.

The proposed text amendment may be seen at the City Planning website: (www.nyc.gov/planning).

$\begin{array}{c} N_{0}.\ 2 \\ \textbf{ZONING FOR QUALITY AND AFFORDABILITY} \end{array}$

CITYWIDE N 160049 ZRY

IN THE MATTER OF an application submitted by the Department of City Planning pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York to support the creation of new affordable housing and encourage better residential buildings. To incorporate these goals, various sections of the Zoning Resolution will be amended.

The proposed text amendment may be seen at the City Planning website: (www.nyc.gov/planning).

NOTICE

On Wednesday, December 16, 2015, at 9:00 A.M., in the National Museum of the American Indian at the historic Alexander Hamilton U.S. Custom House located at One Bowling Green, in Lower Manhattan, a public hearing is being held by the City Planning Commission to receive comments related to a Draft Environmental Impact Statement (DEIS) concerning an application by the Department of City Planning for an amendment of the Zoning Resolution of the City of New York to support the creation of new affordable housing and encourage better residential buildings. To incorporate these goals, various sections of the Zoning Resolution will be amended. Written comments on the DEIS are requested and will be received and considered by the Lead Agency until Monday, December 28, 2015.

This hearing is being held pursuant to the State Environmental Quality Review Act (SEQRA) and City Environmental Quality Review (CEQR), CEQR No. 15DCP104Y.

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

d2-16

COMMUNITY BOARDS

■ 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. 2 - Wednesday, December 16, 2015 at 6:00 P.M., NYU Tandon School of Engineering, Dibner Building, Room LC400, 5 Metrotech Center, Brooklyn, NY

BSA# 221-15-BZ 186 Montague Street

IN THE MATTER OF an application filed at the Board of Standards and Appeals on behalf of Equinox 55 Washington, Inc., doing business as Equinox, for a special permit to allow the operation of a physical culture establishment on the first and second floors of 117 Front Street (Block 38, Lot 1), on the north side of Front Street between Adams and Washington Streets, in the Borough of Brooklyn.

COMPTROLLER

■ MEETING

The City of New York's Audit committee meeting is scheduled for Wednesday, December 16, 2015 from 9:30 A.M. to 12:00 NOON at 1 Centre Street, Room 530 South, Conference Room. Meeting is open to the general public.

d9-16

BOARD OF CORRECTION

■ MEETING

Please take note that the next meeting of the Board of Correction will be held on December 16, 2015, at 3:30 P.M. The location of the meeting will be 455 First Avenue, New York, NY 10016 in the Auditorium on the Ground Floor.

At that time there will be a discussion of various issues concerning New York City's correctional system.

d10-16

BOARD OF EDUCATION RETIREMENT SYSTEM

■ MEETING

The next Board of Education Retirement System Trustee Meeting will be held on Wednesday, December 16, 2015 at the High School of Fashion Industries, located at 225 West 24th Street, New York, N.Y. 10011, beginning at 5:00 P.M.

d9-15

EMPLOYEES' RETIREMENT SYSTEM

■ MEETING

Please be advised that the next Investment Meeting of the Board of Trustees of the New York City Employees' Retirement System has been scheduled for Wednesday, December 16, 2015 at 9:00 A.M. to be held at the New York Law School, 185 West Broadway, New York, NY 10013.

d8-14

HOUSING AND COMMUNITY RENEWAL

■ NOTICE

NOTICE OF MAXIMUM BASE RENT PUBLIC HEARING

PUBLIC NOTICE IS HEREBY GIVEN pursuant to \$26-405a(9) of the New York City Rent and Rehabilitation Law that the New York State Division of Housing and Community Renewal (DHCR) will conduct a public hearing to be held at 25 Beaver Street, 5th Floor, Room 510 on Thursday, December 17, 2015 for the purpose of collecting information relating to all factors which the DHCR may consider in establishing a Maximum Base Rent (MBR) for rent controlled housing accommodations located in the City of New York for the 2016-2017 biennial MBR cycle. The morning session of the hearing will be held from 10:00 A.M. to 12:30 P.M.; the afternoon session will run from 2:00 P.M. to 4:30 P.M.

Pre-Registration of speakers is advised. Those who wish to pre-register may call the office of Michael Berrios, Executive Assistant, at (718) 262-4816 and state the time they wish to speak at the hearing and whom they represent. Pre-Registered speakers who have reserved a time to speak will be heard at approximately that time. Speakers who register the day of the hearing will be heard in the order of registration at those times not already reserved by pre-registered speakers. Speaking time will be limited to five minutes in order to give as many people as possible the opportunity to be heard. Speakers should be prepared to submit copies of their remarks to the DHCR official presiding over the hearing. The hearing will conclude when all registered speakers in attendance at the hearing have been heard. DHCR will also accept written testimony submitted prior to the end of

the hearing. Submissions may also be sent in advance to Michael Berrios, Executive Assistant, 6th Floor, Division of Housing and Community Renewal, Gertz Plaza, 92-31 Union Hall Street, Jamaica, NY 11433. To obtain a report on the DHCR recommendation for the 2016-2017 MBR cycle, interested parties should call (718) 262-4816.

n27-d16

HOUSING AUTHORITY

■ MEETING

The next Board Meeting of the New York City Housing Authority is scheduled for Wednesday, December 23, 2015 at 10:00 A.M. in the Board Room on the 12th Floor of 250 Broadway, New York, NY (unless otherwise noted). Copies of the calendar are available on NYCHA's Website or can be picked up at the Office of the Corporate Secretary at 250 Broadway, 12th Floor, New York, NY, no earlier than 24 hours before the upcoming Board Meeting. Copies of the Minutes are also available on NYCHA's Website or can be picked up at the Office of the Corporate Secretary no earlier than 3:00 P.M. on the Thursday after the Board Meeting.

Any changes to the schedule will be posted here and on NYCHA's Website at http://www1.nyc.gov/site/nycha/about/board-calendar.page to the extent practicable at a reasonable time before the meeting.

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

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 $(212)\ 306-6088.$

d9-23

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, December 15, 2015, 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.

82 Stratford Road - Prospect Park South Historic District 178637 - Block 5071 - Lot 90 - Zoning: R1-2 CERTIFICATE OF APPROPRIATENESS

A Dutch Colonial style cottage built in 1901. Application is to alter the rear and side facades.

327 Vanderbilt Avenue - Clinton Hill Historic District 175049 - Block 1929 - Lot 3 - Zoning: R6B CERTIFICATE OF APPROPRIATENESS

A carriage house and residence with Italianate style features, built in the 19th century. Application is to construct a rooftop addition and alter the front façade.

63 Gates Avenue - Clinton Hill Historic District 176098 - Block 1962 - Lot 87 - **Zoning:** R6B CERTIFICATE OF APPROPRIATENESS

A neo-Gree style rowhouse designed by Joseph Kirby and built in 1880. Application is to alter an opening at the rear façade, install stairs from the rear façade to the garage roof, and install railings.

120 Bainbridge Street - Stuyvesant Heights Historic District 159422 - Block 1685 - Lot 26 - Zoning: R6B CERTIFICATE OF APPROPRIATENESS A rowhouse built in 1899. Application is to construct a rooftop addition,

install railings, and modify the areaway.

334 MacDonough Street - Stuyvesant Heights Historic District

168087 - Block 1675 - Lot 19 - Zoning: R6 CERTIFICATE OF APPROPRIATENESS

An English-Gothic style church designed by Arne Dehli and built in 1898-99. Application is to install a barrier-free access ramp and alter a

469 Henry Street - Cobble Hill Historic District 172512 - Block 323 - Lot 13 - Zoning: R6 CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse built in the early 1850's. Application is to construct a rear extension and rooftop bulkhead.

105 8th Avenue - Park Slope Historic District 171583 - Block 1068 - Lot 6 - Zoning: R7B CERTIFICATE OF APPROPRIATENESS

A neo-Classical style townhouse designed by Frank J. Helme and built in 1912. Application is to construct rear yard and rooftop additions, and alter windows.

8-12 Little West 12th Street - Gansevoort Market Historic District 175748 - Block 644 - Lot 53 - Zoning: M1-5 CERTIFICATE OF APPROPRIATENESS

A vernacular rowhouse built c. 1852. Application is to alter the parapet, construct a rooftop addition, and replace windows and doors.

269 West 11th Street - Greenwich Village Historic District 176671 - Block 623 - Lot 49 - Zoning: R6 CERTIFICATE OF APPROPRIATENESS

A rowhouse originally constructed in the Greek Revival style by Andrew Lockwood in 1836, and altered prior to 1940. Application is to construct a stoop and entry surround, rooftop bulkheads, and a rear yard addition, and excavate the rear yard.

625 Fifth Avenue - Individual Landmark 178111 - Block 1286 - Lot 1 - Zoning: C5-3 (MiD)/C5-2.5 CERTIFICATE OF APPROPRIATENESS

A church complex, including a Gothic Revival style cathedral, rectory and Cardinal's residence, designed by James Renwick, Jr., built in 1858-1888; and a French Gothic Revival style Lady Chapel, designed by Charles T. Mathews and built in 1906. Application is to create a curb cut, alter a retaining wall, install a gate and construct a security entrance.

1145 Broadway - Madison Square North Historic District 177008 - Block 828 - Lot 27 - Zoning: M1-6 CERTIFICATE OF APPROPRIATENESS

An altered Italianate style converted residence, built in 1854. Application is to construct a rear yard addition and rooftop bulkheads, and modify the front façade.

322 Central Park West - Upper West Side/Central Park West **Historic District**

168907 - Block 1206 - Lot 29 Zoning: R10A CERTIFICATE OF APPROPRIATENESS

A neo-Renaissance style apartment building with Gothic elements designed by George & Edward Blum and built in 1926. Application is to install sidewalk planters.

18 West 75th Street - Upper West Side/Central Park West **Historic District**

174666 - Block 1127 - Lot 44 - Zoning: R8B CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style rowhouse with Queen Anne elements designed by John C. Burne and built in 1889-90. Application is to construct mechanical bulkheads, alter the entry, expand an existing rear yard addition, excavate the rear yard and construct a cellar level addition, and alter the windows.

233-20 Bay Street - Douglaston Historic District 178452 - Block 8059 - Lot 31 - Zoning: R1-2 CERTIFICATE OF APPROPRIATENESS

A free-standing Colonial Revival style house built c. 1905. Application is to alter the facades and construct additions.

d2-15

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 30, 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 Alvin Nederlander Associates Inc. to construct, maintain and use bollards on the south sidewalk of West $52^{\rm nd}$ Street, west of Broadway,

in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the approval date to the Expiration Date - \$275/per annum

the maintenance of a security deposit in the sum of \$3,000 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 THI III New York LLC to continue to maintain and use planters on the north sidewalk of West 54th Street, east of Seventh 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 - \$200/annum

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

#3 IN THE MATTER OF a proposed revocable consent authorizing Three Dogs, LLC to continue to maintain and use a fenced-in planted area on the east sidewalk of Fifth Avenue, north of East 94th 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 July 1, 2015 to June 30, 2025 - \$25/annum

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

#4 IN THE MATTER OF a proposed revocable consent authorizing Y & A Realty LLC to construct, maintain and use a fenced-in planted area on the east sidewalk of Fifth Avenue north of East 94th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to the Expiration Date - \$25/per annum

the maintenance of a security deposit in the sum of \$15,000 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#5 IN THE MATTER OF a proposed revocable consent authorizing Bret Hirsh and Amanda Hirsh to construct, maintain and use a stoop and fenced-in area, together with steps on the north sidewalk of West 11th Street, west of Greenwich Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to the Expiration Date - \$25/per annum

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.

d9-30

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

■ SALE

The City of New York, in partnership with PropertyRoom.com, posts vehicle and heavy machinery auctions online every week at: http://www.propertyroom.com/s/7300

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

Vehicles can be viewed in person by appointment at: KenBen Industries, 364 Maspeth Avenue, Brooklyn, NY 11211. Phone: (718) 802-0022

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

■ AWARD

Goods

CAR SHARING SERVICES - CITY OF CHICAGO PIGGY BACK Negotiated Acquisition - Other - PIN# 8571500256 - AMT: \$1,500,000.00 - TO: Zipcar Inc., 35 Thomson Place, Boston, MA 02210. This award resulted from a Negotiated Acquisition Source Selection Method pursuant to Section 3-04(b)(2)(iii) of the New York City Procurement Policy Board Rules.

- AMMUNITION: SHELLS AND CARTRIDGES Competitive Sealed Bids - PIN# 8571500298 - AMT: \$1,227,760.00 - TO: Thomas J Morris Jr DBA Eagle Point Gun Shop, 1707 Third Street, Thorofare, NJ 08086-3103.
- CAN, SAFETY FOR GASOLINE STORAGE Competitive Sealed Bids - PIN# 8571500621 - AMT: \$83,712.50 - TO: Janeice Products Company Inc., 1084 Williston Road, Suite B, Aiken, SC 29803.
- TIRES, MEDIUM DUTY TRUCK Competitive Sealed Bids PIN# 8571500384 - AMT: \$3,249,000.00 - TO: Hempstead Tire Service Inc., 265 Hempstead Turnpike, West Hempstead, NY 11552.

ኇ d11

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

COMPTROLLER

INFORMATION SYSTEMS

■ INTENT TO AWARD

Services (other than human services)

TEAMMATE SOFTWARE - Sole Source - Available only from a single source - PIN#015BIS024027 - Due 12-21-15 at 12:00 P.M.

The NYC Comptroller Office intends to enter into a Sole Source contract with Wolters Kluwer to provide 150 Teammate Software Licenses. Vendors may express their interests in providing similar goods, services, now or in the future by submitting an expression of interest which must be received no later than December 21, 2015 at 12:00 P.M. by contacting, Purchasing Department, 1 Centre Street, Room 701, New York, NY 10007, Attn: Bernarda Ramirez, DACCO, (212) 669-7302; bramire@comptroller.nyc.gov or Sherry Nisbett 212-669-7384; swillia@comptroller.nyc.gov.

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

Comptroller, 1 Centre Street, New York, NY 10007. Caroline Wisniewski (212) 669-8218; Fax: (212) 815-8507; cwisnie@comptroller.nyc.gov

d10-16

DESIGN AND CONSTRUCTION

■ AWARD

 $Construction \, / \, Construction \, \, Services$

SNUG HARBOR CULTURAL CENTER BUILDING H DRAINAGE REMEDIATION - BOROUGH OF STATEN ISLAND

- Competitive Sealed Bids PIN# 85014B0136001 AMT: \$999,995.00 TO: Verdugos General Contractors Corp., 85-01 79th Street, Woodhaven, NY 11421
- CONSTRUCTION OF HIGH LEVEL STORM SEWERS IN CARROLL STREET BETWEEN GOWANUS CANAL AND 47TH AVENUE, ETC. - BOROUGH OF BROOKLYN - Competitive Sealed Bids - PIN# 85015B0128001 - AMT: \$26,842,000.00 - TO: Laws Construction Corp., 34 Irvington Street, Pleasantville, NY 10570.

EDUCATION

■ SOLICITATION

Goods and Services

SCHOOL SUPPLIES - Competitive Sealed Bids - PIN# B2633040 - Due 1-28-16 at 4:00 P.M.

This bid, B2633, is a requirements contract for the furnishing and delivering of School Supplies to all schools and offices under the jurisdiction of the Board of Education of the City of New York.

The Pre-Proposal Conference will be Friday January 8, 2016, at 10:00 A.M. ET, located at 65 Court Street, Room 1201 Brooklyn, NY 11201.

The Bid opening will be January 29, 2016 at 11:00 A.M. at 65 Court Street, Room 1201, Brooklyn, NY 11201.

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

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

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

≠ d11

ENVIRONMENTAL PROTECTION

AGENCY CHIEF CONTRACTING OFFICE

■ SOLICITATION

Construction Related Services

CSO-AC-DF-DES - Request for Proposals - PIN# 82616WP01381 - Due 1-14-16 at 4:00 P.M.

DEP seeks a consultant to provide Design and Design Services during Construction for the construction of disinfection improvements for the Alley Creek Combined Sewer Overflow retention facility.

MINIMUM QUALIFICATION: Proposers must be authorized to practice Engineering in the State of New York. A copy of the proposer's "Certificate of Authorization" must be included with the proposal. Proposers must also submit proof of licensure for those key personnel practicing Engineering in the State of New York. The proposed key personnel must maintain a valid Engineering license for the duration of the contract.

PRE-PROPOSAL: Tuesday, January 5, 2016 at 10:00 A.M. at the Tallman Island WWTP, TI-3 CM Trailer, 127-01 Powells Cove Boulevard, College Point, NY 11356. Please limit to no more than two persons from each firm to attend. A Site Visit has been scheduled immediately following the pre-proposal conference. Attendance to the pre-proposal is not mandatory but it is strongly recommended.

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

Environmental Protection, 59-17 Junction Boulevard, 17th Floor Bid Room, Flushing, NY 11373. Glorivee Roman (718) 595-3226;

Fax: (718) 595-3208; glroman@dep.nyc.gov

≠ d11

HUMAN RESOURCES ADMINISTRATION

■ AWARD

Goods and Services

GARTNER SUBSCRIPTION FOR GARTNER EXECUTIVE SEAT

- Intergovernmental Purchase - Judgment required in evaluating

proposals - PIN# 16DSEMI15701 - AMT: \$163,190.00 - TO: Gartner Inc., 56 Top Gallant Road, Stamford CT 06904-2212. 01/01/2016 to 12/31/2016

◆ d11

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:

- 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 began the Certification process.

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification 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 Hamangian (718) 760-6789; Fax: (718) 760-6781; charlette.hamangian@parks.nyc.gov

j2-d31

CONTRACTS

■ SOLICITATION

Construction / Construction Services

RECONSTRUCTION OF THE AIR CONDITIONING SYSTEM - Competitive Sealed Bids - PIN# 84615B0132 - Due 1-19-16 at 10:30 A.M.

At Paerdegat Athletic Club Located at Paerdegat Avenue North between Paedergat 13th Street and SEBA, Borough of Brooklyn, Contract #: B406-114M

This procurement is subject to participation goals for MBEs and/or WBEs as required by Local Law 1 of 2013.

Bidders are hereby advised that this contract is subject to the Project Labor Agreement ("PLA") Covering Specified Renovation and Rehabilitation of City Owned Buildings and Structures entered into between the City and the Building and Construction Trades Council of Greater New York ("BCTC") affiliated local unions. Please refer to the bid documents for further information.

There will be a Pre-Bid meeting on Tuesday December 22nd, 2015 at $11:30~\mathrm{A.M.}$ at the site.

Bid documents are available for a fee of \$25.00 in the Blueprint Room, Room #64, Olmsted Center, from 8:00 A.M. to 3:00 P.M. The fee is payable by company check or money order to the City of New York, Parks and Recreation. A separate check/money order is required for each project. The Company name, address and telephone number as well as the project contract number must appear on the check/money order. Bidders should ensure that the correct company name, address, telephone and fax numbers are submitted by your company/messenger service when picking up bid documents.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification 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 64, Flushing Meadows - Corona Park, Flushing, NY 11368. Michael Shipman (718) 760-6705; michael.shipman@parks.nyc.gov

ኇ d11

REVENUE

■ SOLICITATION

Services (other than human services)

OPERATION, RENOVATION, AND MAINTENANCE OF AN OUTDOOR RECREATIONAL FACILITY AT 215 SCHMIDTS LANE, STATEN ISLAND. - Request for Proposals - PIN#R75-BA-2015 - Due 1-15-16 at 3:00 P.M.

There will be a recommended site visit on Monday, December 14, 2015 at 2:00 P.M. We will be meeting at the paved parking lot within proposed concession site (Block #707 and Lot #183), which is located at 215 Schmidts Lane, Staten Island. If you are considering responding to this RFP, please make every effort to attend this recommended site visit. To download the RFP, visit www.nyc.gov/parks/businessopportunities, click on the link for "Concessions Opportunities at Parks" and, after logging in, click on the "download" link that appears adjacent to the RFP's description.

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

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

Parks and Recreation, The Arsenal, Central Park, 830 Fifth Avenue, Room 407, New York, NY 10065. Kazuha Kurosu (212) 360-1398; Fax: (212) 360-3434; kazuha.kurosu@parks.nyc.gov

d1-14

POLICE

CONTRACT ADMINISTRATION

■ SOLICITATION

Services (other than human services)

PROFESSIONAL ENGINEERING AND DESIGN SERVICES FOR HEATING SYSTEMS - Competitive Sealed Bids - PIN# 05616B0009 - Due 1-5-16 at 11:00 A.M.

Reconstruction of the boiler systems at the Aviation Unit, SOD and 100th Precinct Station House - EPIN 05616B0009 - Agency PIN 0561600001042. You may obtain a free copy of the bid package at www.nyc.gov/cityrecord

Log in or enroll to download solicitations and/or view awards. This procurement is subject to participation goals for MBEs and/or WBEs as required by Local Law 1 of 2013.

Mandatory Pre-Bid Conference on Wednesday, December 16, 2015 at 11:00 A.M. at 50 Aviation Road, Brooklyn, NY 11234

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

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

◆ d11

SANITATION

AGENCY CHIEF CONTRACTING OFFICER

■ SOLICITATION

Services (other than human services)

CONTINUING PROFESSIONAL SERVICES FOR THE IMPLEMENTATION OF SOLID WASTE MANAGEMENT PLAN PROJECTS - Negotiated Acquisition - Other - PIN#82715SW000061 - Due 12-31-15 at 11:00 A.M.

The Department of Sanitation provides this notice of its intent to enter into negotiations (Required pursuant to PPB Rule Section 3-04(d)(1)) with Henningson, Durham and Richardson Architecture and Engineering, P.C. The Department of Sanitation ACCO has determined that a negotiated acquisition procurement is the most competitive, practicable and appropriate selection method under the circumstances and that the method is the most advantageous to the City because the vendor has special expertise and acquired knowledge that is required to quickly complete ongoing tasks and undertake new work that will assist the Department of Sanitation in implementing projects that it is required to undertake pursuant to the City's Solid Waste Management Plan.

Contract term is for three years and starts in FY 16. Vendors interested in being considered for similar procurements in the future should send information to Sarah Dolinar at the address provided.

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. Sanitation, 44 Beaver Street, Room, 12th Floor, New York, NY 10004. Sarah Dolinar (212) 437-4508

d7-11

SMALL BUSINESS SERVICES

PROCUREMENT

■ SOLICITATION

Services (other than human services)

CITY-WIDE ECONOMIC DEVELOPMENT SERVICES TO PROMOTE AND ENCOURAGE TOURISM IN THE CITY OF NEW YORK - Sole Source - Available only from a single source - PIN# 801SBS160128 - Due 12-21-15 at 4:00 P.M.

The Department of Small Business Services intends to enter into sole source negotiations to acquire services to promote and encourage tourism in the City of New York and City-wide marketing, tourism, and licensing services from the NYC and Company, Inc. Any firm that believes it is qualified and has the in-house expertise to provide such services or would like to provide such services in the future is invited to do so. Please indicate your interest by letter, which must be received no later than December 21, 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. Phone (212) 513-6300; Fax: (212) 618-8867; procurementhelpdesk@sbs.nyc.gov

CONTRACT AWARD HEARINGS

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

ADMINISTRATION FOR CHILDREN'S SERVICES

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Public Hearing will be held at the Administration for Children's Services, 150 William Street, 9th Floor, Borough of Manhattan, on Tuesday, December 22, 2015 commencing at 10:00 A.M. on the following:

IN THE MATTER OF two (2) proposed Negotiated Acquisition Extensions for Clinical Consultation Services (E-PIN# 06807P0005CNVN004 and 06807P0001CNVN005) between the Administration for Children's Services of the City of New York and the contractor listed below. The term of the contract will be from June 1, 2015 to May 31, 2016.

 Contractor/Address
 E-PIN #
 Amount

 New York Foundling
 06807P0001CNVN005
 \$300,000.00

 590 Avenue of the Americas
 06807P0005CNVN004
 \$264,521.00

 New York, NY 10011

The proposed contractor has been selected by means of a Negotiated Acquisition Extension, pursuant to Section 3-04 of the Procurement Policy Board Rules.

A scope extract of the draft agreement is available for inspection at the New York City Administration for Children's Services, Office of Procurement, 150 William Street, 9th Floor, Borough of Manhattan, on business days from Friday, December 11, 2015 through Tuesday, December 22, 2015 exclusive of holidays, between the hours of 10:00 A.M. and 4:00 P.M. Please contact Michael Wright of the Office of Procurement at (212) 341-3528 to arrange a visitation.

◆ d11

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Friday, December 18, 2015, at 255 Greenwich Street, 9th Floor, New York, NY 10007, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Information Technology and Telecommunications and Spot On Networks, LLC, located at 55 Church Street, New Haven, CT 06510, to perform a Demonstration Project for broadband services. The Demonstration Project will provide a managed Wi-Fi system capable of delivering high-speed internet service to a test group of New York City residents at New York City Housing Authority (NYCHA) Queensbridge Houses. The term of the contract shall be for three years from the notice to proceed. The contract amount is not to exceed \$3,000,000.00, PIN:85815D0003001.

The proposed contractor has been selected by means of the Demonstration Project Process, pursuant to Section 3–11 of the Procurement Policy Board Rules.

A draft copy of the Contract is available for public inspection at the Department of Information Technology and Telecommunications, 255 Greenwich Street, 9th Floor, New York, NY 10007, from December 4, 2015 to December 18, 2015, Monday to Friday, from 10:00 A.M. to 4:00 P.M., excluding holidays.

AGENCY RULES

ENVIRONMENTAL CONTROL BOARD

■ NOTICE

Notice of Promulgation of Rule

NOTICE IS HEREBY GIVEN PURSUANT TO THE AUTHORITY VESTED in the Environmental Control Board (ECB) in accordance with Sections 1049-a and 1043 of the New York City Charter and Section 28-202.1 of the New York City Administrative Code. The ECB has amended its Department of Buildings (DOB) Penalty Schedule. This schedule is found in Section 3-103 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York. It contains penalties for notices of violation issued by the New York City DOB. The proposed rule was published in the City Record on October 8, 2015 and a public hearing was held on November 10, 2015.

Statement of Basis and Purpose of Final Rule

The New York City Environmental Control Board ("ECB") has modified the ECB Buildings Penalty Schedule to reflect the 2014 updates to the NYC Construction Codes and to more clearly and effectively allow the New York City Department of Buildings ("DOB") to enforce particular sections of law.

The ECB held a public hearing on November 10, 2015 regarding amendments to its Department of Buildings Penalty Schedule found in Section 3-103 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York. One representative from DOB attended the public hearing. No written comments or oral testimony concerning this Proposed Rule were received at the November 10, 2015 public hearing.

The 2014 updates to the NYC Construction Codes amended the Administrative Code of the City of New York, the New York City Plumbing Code, the New York City Building Code, the New York City Mechanical Code and the New York City Fuel Gas Code, and brought these codes up to date with the 2009 editions of the International Building, Mechanical, Fuel Gas and Plumbing Codes.

The updates amended existing requirements, added new requirements and renumbered existing sections of these Codes. The Buildings Penalty Schedule has been amended to reflect some of these changes. The rule amends the Buildings Penalty Schedule by:

- updating sections of law for certain violations ("Failure to provide pedestrian protection for sidewalks and walkways,"
 "New building or open lot occupied without a valid certificate of occupancy," and "Failure to obey a vacate order"),
- updating descriptions for certain violations ("New building or open lot occupied without a valid certificate of occupancy" and "Failure to obey a vacate order"),
 deleting one existing violation ("Use of supported scaffold
- deleting one existing violation ("Use of supported scaffold without a scaffold user certificate"), and
- adding one new violation ("Scaffold training certificate card not readily available for inspection").

Penalty amounts for all existing violations remain unchanged. All penalties fall within the guidelines for all classes of violations, as stated in Section 28-202.1 of the New York City Administrative Code. The statutory maximum for each class of violation is:

Class 3 (lesser violation) - \$500,

Class 2 (major violation) - \$10,000, and

Class 1 (immediately hazardous violation) - \$25,000.

Eligible Class 2 (major) violations, and all Class 3 (lesser) violations, are indicated as curable in the penalty schedule.

[Deleted material is in brackets.] New material is <u>underlined</u>.

Section 1. The Environmental Control Board has amended its Buildings Penalty Schedule in Section 3-103 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York by deleting the following violation:

Section of Law	Classification	Violation Description	Cure	Stipulation	Standard Penalty (\$)	Mitigated Penalty (\$)	Default Penalty (\$)	Aggravated I Penalty (\$)	Aggravated I Default Penalty (\$)	Aggravated II Penalty (\$)	Aggravated II Default - Maximum Penalty (\$)
[BC 3314.4.6]	[Class 1]	[Use of supported scaffold without a scaffold user certificate]	[No]	[No]	[1600]	[No]	[8000]	[4000]	[16000]	[8000]	[25000]

 \S 2. The Environmental Control Board has amended the following violations in its Buildings Penalty Schedule in Section 3-103 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York to read as follows:

Section of Law	Classification	Violation Description	Cure	Stipulation	Standard Penalty (\$)	Mitigated Penalty (\$)	Default Penalty (\$)	Aggravated I Penalty (\$)	Aggravated I Default Penalty (\$)	Aggravated II Penalty (\$)	Aggravated II Default - Maximum Penalty (\$)
BC3307.3 (2008 Code) and BC 3307.1 (2014 Code)	Class 1	Failure to provide pedestrian protection for sidewalks and walkways	No	No	4800	No	24000	12000	25000	24000	25000
[28-118.2] 28-118.1	Class 1	[New building] Building or open lot occupied without a valid certificate of occupancy	No	No	1000	No	5000	2500	10000	5000	25000
[28-207.4] 28-201.1	Class 1	Failure to obey a Vacate Order by the Commissioner per 28-207.4	No	No	4800	No	24000	12000	25000	24000	25000

§ 3. The Environmental Control Board has amended its Buildings Penalty Schedule in Section 3-103 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York to add one new violation after the entry in that schedule for BC3314.4.5 (2008 Code) & BC3314.4.5.1 (2014 Code), Unqualified supervisor or worker performing work on scaffold, to read as follows:

Section of Law	Classification	Violation Description	Cure	Stipulation	Standard Penalty (\$)	Mitigated Penalty (\$)	Default Penalty (\$)	Aggravated I Penalty (\$)	Aggravated I Default Penalty (\$)	Aggravated II Penalty (\$)	Aggravated II Default - Maximum Penalty (\$)
BC 3314.4.6 (2008 code) & BC 3314.4.5.8 (2014 code)	Class 2	Scaffold training certificate card not readily available for inspection	Yes	<u>No</u>	<u>800</u>	<u>Yes</u>	<u>4000</u>	<u>2000</u>	<u>8000</u>	4000	10000

≠ d11

HEALTH AND MENTAL HYGIENE

■ NOTICE

Notice of Public Hearing and Opportunity to Comment on Proposed Amendments to Title 24 of the Rules of the City of New York

What are we proposing? The Department of Health and Mental Hygiene (the "Department") is proposing to add a new Chapter 32 (Dogs in Outdoor Dining Areas) to Title 24 of the Rules of the City of New York. A new §1352-e of the New York State Public Health Law ("PHL") authorizes operators of food service establishments to allow companion or pet dogs to accompany patrons in certain outdoor dining areas of food service establishments subject to control measures approved by a locality's "enforcement agency."

When and where is the hearing? The Department will hold a public hearing on the proposed rules. The public hearing will take place at 10:00 A.M. to 12:00 P.M. on January 26, 2016. The hearing will be at:

New York City Department of Health and Mental Hygiene Gotham Center 42-09 28th Street, 8th Floor, Room 8-25 Long Island City, NY 11101-4132

How do I comment on the proposal? Anyone can comment on the proposal by:

- Website. You can submit comments to the Department through the NYC rules website at http://rules.cityofnewyork.us
- Email. You can email written comments to resolutioncomments@health.nyc.gov
- Mail. You can mail written comments to:

 New York City Department of Health and Mental Hygiene
 Office of General Counsel

- 42-09 28th Street, 14th Floor, CN31 Long Island City, NY 11101-4132
- Fax. You can fax written comments to the New York City Department of Health and Mental Hygiene at 347-396-6087.
- Speaking at the hearing. Anyone who wants to comment on the proposal at the public hearing must sign up to speak. You can sign up before the hearing by calling Svetlana Burdeynik at 347-396-6078. You can also sign up in the hearing room before or during the hearing on January 26, 2016. You can speak for up to five minutes.

Is there a deadline to submit written comments? Written comments must be received on or before January 26, 2016 at 5:00 P.M.

Do you need assistance to participate in the hearing? You must tell us if you need a reasonable accommodation of a disability at the hearing. You must tell us if you need a sign language interpreter. You can tell us by mail at the address given above. You may also tell us by telephone at 347-396-6078. You must tell us by January 12, 2016.

Can I review the comments made on the proposed amendments? You may review the comments made online at http://rules.cityofnewyork.us/ on the proposed amendments by going to the website at http://rules.cityofnewyork.us/. All written comments and a summary of the oral comments received by the Department will be made available to the public within a reasonable period of time by the Department's Office of the General Counsel.

Where can I find the Department's rules? The rules of the Department of Health and Mental Hygiene can be found in Title 24 of the Rules of the City of New York.

What rules govern the rulemaking process? This notice is made according to the requirements of City Charter §1043. This proposed rule was not included in the Department's regulatory agenda for this fiscal year because it was not contemplated when the Department published the agenda.

Statement of Basis and Purpose

Statutory Authority

This amendment to Title 24 of the Rules of the City of New York ("RCNY") is promulgated pursuant to Sections 556 and 1043 of the New York City Charter ("the Charter"). Section 556 of the Charter broadly authorizes the Department of Health and Mental Hygiene ("the Department") to regulate all matters pertaining to the health of the City, including the City's food supply. Section 1043 grants the Department rule-making authority.

Background

A new §1352-e of the New York State Public Health Law ("PHL") authorizes operators of food service establishments to allow companion or pet dogs to accompany owner-patrons in certain outdoor dining areas of their establishments, subject to control measures approved by a locality's enforcement agency.

In the City of New York ("the City"), the Department is such enforcement agency, and the Commissioner of the Department is the "permit issuing official" designated in the New York State Sanitary Code (10 NYCRR Chapter 1) to enforce provisions of the Sanitary Code applicable to the operation of food service establishments. Food service establishments in the City are also subject to provisions of the New York City Health Code, Chapter 23 (Title 24 of the RCNY) and various provisions of the New York City Administrative Code and the State Public Health Law. The Department's Division of Environmental Health enforces the provisions of the Administrative, Sanitary and Health Codes and Department rules applicable to food service establishments

PHL §1352-e overrides New York City Health Code §81.25 and New York State Sanitary Code §14-1.183, which together prohibit any live animals other than service animals and food fish in tanks in such establishments. PHL §1352-e authorizes the owners and operators of food service establishments to decide whether to allow dogs other than service animals in their establishments provided that the "owner ensures compliance with local ordinances related to sidewalks, public nuisance and sanitation; and ... such other control measures approved by the enforcement agency are complied with." These proposed amendments to the Department's rules would constitute the "control measures approved by the enforcement agency."

Proposed Rule

These control measures are necessary to safeguard public health and safety. The proposed rule amends Title 24 of the Rules of the City of New York ("RCNY") to:

- Define terms used in the Chapter in accordance with definitions used in the New York City Health Code and other applicable law;
- Authorize owners of food service establishments to continue to prohibit dogs;
- Require certain policies to be established if owners allow dogs in their establishments, such as only licensed and currently vaccinated dogs may enter establishments;

• Require signage as to whether dogs are being allowed;

 Specify how sanitary conditions are to be maintained and require fencing; and

 Provide that any violation of this Chapter will be cited as a violation of and bear the same penalties as a violation of §81.25 of the Health Code.

The proposed rule is as follows.

New text is underlined.

"Shall" and "must" denote mandatory requirements and may be used interchangeably.

Section 1. Title 24 of the Rules of the City of New York is amended by adding a new Chapter 32 to read as follows:

CHAPTER 32

DOGS IN OUTDOOR DINING AREAS

- §32-01 Definitions.
- §32-02 Permittee policies and procedures; required control measures.
- §32-03 Signage.
- §32-04 Physical facilities and sanitation.
- §32-05 Penalties.
- §32-01 **Definitions.** When used in this Chapter, the following terms have the following meanings:
- (a) Animal nuisance. Animal nuisances include, but are not limited to, animal feces, urine, blood, body parts, carcasses, vomitus and pervasive odors; animals carrying, or ill with, diseases communicable to persons or other animals; and dangerous dogs.
- (b) Food has the same meaning as in Article 71 of the New York City Health Code (Health Code).
- (c) Food service establishment means (i) an establishment with outdoor dining areas that is permitted by the Department pursuant to Health Code §81.05 or (ii) a retail food establishment or market with outdoor dining area(s) selling food directly to patrons for on premises consumption that is licensed by the Commissioner of the State Department of Agriculture and Markets.
- (d) Licensed means that the dog's owner has obtained the dog license required by Chapter 115 of the Laws of 1894, as amended, or that the owner, if not a resident of New York City, has obtained a license to own or harbor the dog as required by the laws of the jurisdiction in which the owner resides.
- (e) Outdoor dining area means an area operated and controlled by a food service establishment that is located outdoors and is used by patrons of the establishment to dine. Such areas include, but are not limited to, (i) a licensed unenclosed sidewalk café as defined in the \$20-223(c) of the Administrative Code of the City of New York (Administrative Code) or successor provision, and (ii) an outdoor dining area not located on a sidewalk that is accessed directly from the street or through a passage of the establishment, if such passage is completely separated from any dining, food preparation or food, equipment or utensil storage areas of the establishment. An enclosed sidewalk café, as defined in \$20-223(b) of the Administrative Code, is not an outdoor dining area.
- (f) Permittee means (i) the person or entity holding a permit issued pursuant to §81.05 of the Health Code to operate a food service establishment that has a designated outdoor dining area, or (ii) the owner or operator of a retail food establishment holding a permit or license issued by the Commissioner of the New York Department of Agriculture and Markets if such retail establishment serves food for immediate consumption at an outdoor dining area.
- (g) Under control of the dog's owner means that the dog is on the floor of the outdoor dining area, within arm's length reach of the owner; and is (i) on a leash securely held by the owner, (ii) a leash tied to a table or chair leg, or (iii) in a crate.

§32-02 Permittee policies and procedures; required control measures.

- (a) Permittee's discretion. A permittee may choose to allow dogs that are not service dogs to accompany their owners in the outdoor dining areas of the permittee's establishment, in accordance with §1352-e of the New York Public Health Law and this Chapter. A permittee is not obligated to allow dogs, other than service dogs, to be in outdoor dining areas of an establishment and nothing in these rules shall give a dog owner the right to bring a dog into any establishment where dogs are prohibited by the owner or this Chapter.
- (b) Required control measures. Permittees who choose to allow dogs other than service dogs to be with their owners in outdoor

dining areas must comply with this Chapter, and may impose any restrictions or additional control measures that they deem necessary for controlling dogs in their outdoor dining areas.

- (1) Removal of dogs. The permittee must request that a dog owner remove from the establishment any dog that menaces, threatens or bites any person or other dog. The permittee shall not serve a dog owner who refuses to comply with a request to remove such a dog.
- (2) Dogs to be licensed and vaccinated. A dog must be licensed and have a rabies vaccination to be with its owner in an outdoor dining area. Permittees must check to see that dogs are wearing a collar with a license tag.
- (3) Injury reports. A permittee must report to the Department any bite or other injury to a person caused by a dog within 24 hours of the injury. The report must be submitted to "311" by telephone or electronically. The report must include the name, address and phone number of the dog's owner, the dog's license number, and the name, address and phone number of the person bitten. Permittees must call "911" immediately following an injury to a person when the owner of a dog that bites or causes other injury refuses to provide his or her contact information.
- (4) Access limited to outdoor dining areas. Dogs other than service dogs are not allowed in any area of a food service establishment that is not an outdoor dining area as defined in §32-01 of this Chapter.
- (5) Aisle space. Dogs may not obstruct the 36-inch aisle space between tables in unenclosed sidewalk cafés, as required by 10 RCNY § 2-55(a), or successor provision.

§32-03 Signage.

A permittee who allows dogs that are not service dogs to accompany their owners in outdoor dining areas must post the following sign at or near the entrance to the food service establishment:

Companion dogs are only allowed in certain outdoor dining area(s) of this establishment.

Only service dogs are allowed in other parts of this establishment.

Your companion dog must be licensed and currently vaccinated against rabies to remain in the outdoor dining area with you.

You are responsible for controlling your dog at all times.

§32-04 Physical facilities and sanitation.

- (a) Facilities to be clean, sanitary. In accordance with Article 81 of the Health Code, the Agriculture and Markets Law and rules of the Commissioner of the State Department of Agriculture and Markets, permittees must maintain outdoor dining areas in a clean and sanitary condition at all times. Dogs must not be allowed to touch any dining table surfaces.
- (b) Animal nuisances to be removed immediately. Animal nuisances, including, but not limited to, feces, urine, blood, or vomitus, must be removed immediately by establishment employees who do not also prepare or serve food. Areas contaminated with such nuisances must be cleaned and sanitized immediately upon the removal of the nuisance. Animal nuisances must be disposed of in accordance with applicable law.
- (c) Barriers. If an outdoor dining area where dogs are permitted to be abuts a sidewalk, there must be a barrier between that area and the sidewalk that prevents dogs in the outdoor dining area from having contact with persons or animals on the sidewalk.

§32-05 Penalties.

Violations of this Chapter shall be cited and shall have the same penalties imposed as other violations of \$81.25 of the Health Code, or successor provision, listed in Appendix 23-C of Chapter 23 of this title.

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

CERTIFICATION/ANALYSIS PURSUANT TO CHARTER SECTION 1043(d)

RULE TITLE: Presence of Dogs in Restaurants

REFERENCE NUMBER: DOHMH-61 RULEMAKING AGENCY: DOHMH

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

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

<u>/s/ [Stephen Narloch]</u> Mayor's Office of Operations [11/10/2015] Date

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

CERTIFICATION PURSUANT TO CHARTER §1043(d)

RULE TITLE: Presence of Dogs in Restaurants

REFERENCE NUMBER: 2015 RG 128

RULEMAKING AGENCY: Department of Health and Mental Hygiene

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

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

Date: November 10, 2015

/s/ STEVEN GOULDEN
Acting Corporation Counsel

≠ d11

POLICE

■ NOTICE

Notice of Public Hearing and Opportunity to Comment on Proposed Rules

What are we proposing? The Police Department is proposing a new rule regarding requests for U Visa certifications, the processing of such requests, and the appeals process for denied requests.

When and where is the Hearing? The Police Department will hold a public hearing on the proposed rule. The public hearing will take place at 10:30 A.M. on January 12, 2016. The hearing will be in the Police Department's auditorium located at One Police Plaza, First Floor, New York, NY 10038.

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

- Website. You can submit comments to the Police Department through the NYC rules website at http://rules.cityofnewyork.us.
- Email. You can email written comments to nycrules@nypd.org.
- Mail. You can mail written comments to the Police Department City of New York, Commanding Officer, Legal Bureau, One Police Plaza, Room 1406, New York, NY 10038.
- Fax. You can fax written comments to the Police Department, Commanding Officer, Legal Bureau, at 646-610-8377.
- By Speaking at the Hearing. Anyone who wants to comment on the proposed rule at the public hearing must sign up to speak. You can sign up before the hearing by calling 646-610-5400, or you can sign up in the hearing room before the hearing begins on January 12, 2016. You can speak for up to three minutes.

Is there a deadline to submit written comments? Yes, you must submit written comments by January 12, 2016.

Do you need assistance to participate in the Hearing? You must

tell the Commanding Officer of the Legal Bureau if you need a reasonable accommodation of a disability at the Hearing. You must tell us if you need a sign language interpreter. You can tell us by mail at the address given above. You may also tell us by telephone at 646-610-5400. You must tell us by January 8, 2016.

Can I review the comments made on the proposed rules? You can review the comments made online on the proposed rules by going to the website at http://rules.cityofnewyork.us/. A few days after the hearing, a transcript of the hearing and copies of the written comments will be available to the public at the Legal Bureau.

What authorizes the Police Department to make this rule? Sections 1043 and 435 of the New York City Charter authorize the Police Department to make this proposed rule. This proposed rule was not included in the Police Department's regulatory agenda for this Fiscal Year because it was not contemplated when the Police Department published the agenda.

Where can I find the Police Department's rules? The Police Department's rules are in Title 38 of the Rules of the City of New York.

What rules govern the rulemaking process? The Police Department must meet the requirements of Section 1043 of the City Charter when creating or changing rules. This notice is made according to the requirements of Section 1043 of the City Charter.

Statement of Basis and Purpose of Proposed Rule

In 2000, Congress passed the Victims of Trafficking and Violence Prevention Act to encourage victims regardless of immigration status to report crimes and contribute to investigations and prosecutions and to support law enforcement efforts to investigate and prosecute crimes committed against immigrant victims. The law authorized U nonimmigrant status ("U visa"), which can be sought by immigrant victims of certain crimes who previously assisted, are currently assisting, or are likely to be helpful to law enforcement in the investigation or prosecution of the crime. The U visa is issued by the United States Citizenship and Immigration Services ("USCIS"), and once granted it provides these victims with temporary nonimmigrant status so that they can remain in the United States while assisting law enforcement.

To be eligible for a U visa, immigrant victims must satisfy several federal statutory requirements, which include a completed law enforcement certification (USCIS Form I-918, Supplement B). Under the law, local law enforcement agencies, such as the New York City Police Department ("NYPD"), have the discretion to approve or deny a certification. The NYPD is committed to serving all communities in the City of New York, especially those vulnerable to victimization, and recognizes the value of completing certifications and supporting immigrant victims of crime who are helpful in investigations or prosecutions. However, USCIS has sole authority to grant immigration benefits, including the U visa. Therefore, an approved and completed certification by the NYPD does not guarantee a U visa or any legal immigration status.

The NYPD is proposing the following rule to inform the public about the NYPD's U visa certification process. The rule:

- Directs the manner by which applicants may request U visa certifications,
- Provides a timetable within which the NYPD will process such requests, and
- Specifies the appeals process for denials of such requests.

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

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

Section one. Title 38 of the Rules of the City of New York is amended to add a new Chapter 22 to read as follows:

CHAPTER 22

REQUESTING U VISA CERTIFICATIONS

§22-01 Definitions

- "Applicant" means a person who requests a U visa certification.
- "Department" means the New York City Police Department.
- "Qualifying crime" means the categories of crimes prescribed by 8 U.S.C. § 1101(a)(15)(U)(iii) and 8 C.F.R. § 214.14(a)(9).
- <u>"U visa" means U nonimmigrant status as designated by United States Citizenship and Immigration Services (USCIS).</u>
- "U visa certification" means USCIS Form I-918, Supplement B, U Nonimmigrant Status Certification, a document that the Department may, at its discretion, complete for eligible victims of qualifying crimes who are petitioning USCIS for a U visa.

§22-02 Request for U visa certification

- (a) Letter required. An applicant requesting a U visa certification from the Department must submit a letter in accordance with the requirements of this section. The applicant must type or clearly print the letter.
- (b) Required information. The letter must:
 - (1) Provide the applicant's full name (including any middle names and other names, such as maiden names or nicknames), date of birth, gender, phone number, and address;
 - (2) Describe the qualifying crime(s), including the date(s) and location(s) of the occurrence(s);
 - (3) Specify how the applicant has assisted, is assisting, or is likely to be helpful to the Department in the investigation or prosecution of the qualifying crime(s); and
 - (4) Designate a return mailing address directing where the Department may send written correspondence related to the request.
- (c) Submission. The applicant must submit the letter by mail to the Department's designated U visa office, as prescribed on the Department's website.

§22-03 Department Response and Appeals

- (a) Department response. Within 45 days of receiving a request for U visa certification, the Department will notify the applicant, in a letter sent to the applicant's designated return mailing address, that: (1) the request is approved or denied, or (2) the request requires more than 45 days of review. If the request is denied, the Department will also notify the applicant of the basis for the denial and the process for appealing the denial ("Department denial letter"). If the request requires more than 45 days of review, the Department will also provide a reasonable estimate of when a determination will be made.
- (b) Appeals.
 - (1) Within 90 days of the date of the Department denial letter, an applicant appealing a denial of a request for a U visa certification must mail a typed or clearly printed letter to the Department's designated U visa appeals office as specified by the Department denial letter. The applicant's letter must state the basis for appeal and include with the letter a copy of the Department denial letter.
 - (2) Within 90 days of receiving an applicant's letter appealing a denial, the Department will send a letter to the applicant's designated return mailing address notifying the applicant that the appeal:
 - (i) is rejected and the initial denial is upheld; or
 - (ii) is granted and the Department will issue a U visa certification; or
 - (iii) requires more than 90 days to review, in which case the Department will also provide a reasonable estimate of when a determination will be made.

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

CERTIFICATION/ANALYSIS PURSUANT TO CHARTER SECTION 1043(d)

RULE TITLE: Certifications for "U" Visa Status

REFERENCE NUMBER: NYPD-7 RULEMAKING AGENCY: NYPD

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

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

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

October 22, 2015

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

CERTIFICATION PURSUANT TO CHARTER §1043(d)

RULE TITLE: Certifications for "U" Visa Status

REFERENCE NUMBER: 2015 RG 058

RULEMAKING AGENCY: New York City Police Department

I certify that this office has reviewed the above-referenced

proposed rule as required by Section 1043(d) of the New York City Charter, and that the above-referenced proposed rule:

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

/s/ STEVEN GOULDEN Acting Corporation Counsel Date: October 21, 2015

◆ d11

SPECIAL MATERIALS

CITYWIDE ADMINISTRATIVE SERVICES

■ NOTICE

OFFICIAL FUEL PRICE SCHEDULE NO. 7625 FUEL OU. AND KEROSENE

				FUEL OIL AND KEROSEI	NE				
CONTR. NO.	ITEM NO.	FUEL/OIL TYPE			VENDOR	CHAN	GE	PRICE EFF. 12	/7/2015
3187251	11.0	#1DULS	>=80%	CITY WIDE BY TW	SPRAGUE	0592	GAL.	2.1670	GAL.
3187251	12.0	#1DULS	B100 <=20%	CITY WIDE BY TW	SPRAGUE	0592	GAL.	3.4328	GAL.
3187251	13.0	#1DULS	>=80%	P/U	SPRAGUE	0592	GAL.	2.0827	GAL.
3187251	14.0	#1DULS	B100 <=20%	P/U	SPRAGUE	0592	GAL.	3.3484	GAL.
3387022	15.1	#2DULS		BARGE MTF III & ST.	SPRAGUE	0913	GAL.	1.5485	GAL.
3587137	1.1	#2DULS		CITY WIDE BY DELIVERY	SPRAGUE	0913	GAL.	1.4526	GAL.
3587137	2.1	#2DULS		P/U	SPRAGUE	0913	GAL.	1.4111	GAL.
3587137	3.1	#2DULS		CITY WIDE BY DELIVERY	SPRAGUE	0913	GAL.	1.4681	GAL.
3587137	4.1	#2DULS		P/U	SPRAGUE	0913	GAL.	1.4311	GAL.
3587137	7.1	#2DULS	>=80%	CITY WIDE BY DELIVERY	SPRAGUE	0913	GAL.	1.4604	GAL.
3587137	8.1	B100	B100<=20%	CITY WIDE BY DELIVERY	SPRAGUE	0913	GAL.	1.5976	GAL.
3587137	9.1	#2DULS	>=80%	P/U	SPRAGUE	0913	GAL.	1.4211	GAL.
3587137	10.1	B100	B100<=20%	P/U	SPRAGUE	0913	GAL.	1.5546	GAL.
3387090	1.1	Jet		FLOYD BENNETT	SPRAGUE	0812	GAL.	2.0782	GAL.
3587289	2.0	#4B5		MANHATTAN	UNITED METRO	0712	GAL.	1.4483	GAL.
3587289	5.0	#4B5		BRONX	UNITED METRO	0712	GAL.	1.4471	GAL.
3587289	8.0	#4B5		BROOKLYN	UNITED METRO	0712	GAL.	1.4413	GAL.
3587289	11.0	#4B5		QUEENS	UNITED METRO	0712	GAL.	1.4466	GAL.
3587289	14.0	#4B5		RICHMOND	UNITED METRO	0712	GAL.	1.5320	GAL.
3687007	1.0	#2B5		MANHATTAN	SPRAGUE	0759	GAL.	1.4453	GAL.
3687007	4.0	#2B5		BRONX	SPRAGUE	0759	GAL.	1.4343	GAL.
3687007	7.0	#2B5		BROOKLYN	SPRAGUE	0759	GAL.	1.4510	GAL.
3687007	10.0	#2B5		QUEENS	SPRAGUE	0759	GAL.	1.4472	GAL.
3687007	13.0	#2B5		RICHMOND	SPRAGUE	0759	GAL.	1.6116	GAL.
3687007	16.0	#2B10		CITY WIDE BY TW	SPRAGUE	0713	GAL.	1.6124	GAL.
3687007	17.0	#2B20		CITY WIDE BY TW	SPRAGUE	0621	GAL.	1.6512	GAL.
NOTE:									
3587137	#2I	DULSB5	95% ITEM 7.1 & 5% ITEM 8.1	CITY WIDE BY TW	SPRAGUE	0913	GAL.	1.4673	GAL.
3587137	#21	DULSB20	80% ITEM 7.1 & 20% ITEM 8.1	CITY WIDE BY TW	SPRAGUE	0913	GAL.	1.4878	GAL.
3587137		DULSB5	95% ITEM 9.1 & 5% ITEM 10.1	CITY WIDE BY TW	SPRAGUE	0913	GAL.	1.4278	GAL.
3587137	#21	DULSB20	80% ITEM 9.1 & 20% ITEM 10.1	CITY WIDE BY TW	SPRAGUE	0913	GAL.	1.4478	GAL.

NOTE:

All locations should prepare to have their fuel tanks ready to switch over to their alternate fuel in order to receive deliveries on a non-emergency basis and keep DCAS notified of upcoming events.

OFFICIAL FUEL PRICE SCHEDULE NO. 7626 FUEL OIL, PRIME AND START

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	,	VENDOR	CHAN	GE	PRICE EFF. 12	2/7/2015
3487119	1.0	#2B5	MANHATTAN	PACIFIC ENERGY	0785	GAL	1.6215	GAL
3487120	79.0	#2B5	BRONX & MANH CD 10	F & S PETROLEUM Corp.	0785	GAL	1.3754	GAL

3487120 3487120	157.0 235.0	#2B5 #4B5	BKLYN, QUEENS, SI CITY WIDE BY DELIVERY	F & S PETROLEUM Corp. F & S PETROLEUM Corp.	0785 0599	GAL GAL	1.3754 1.7086	GAL GAL
		OFI	FICIAL FUEL PRICE SCHEDU	LE NO. 7627				
		011	FUEL OIL AND REPAIR					
CONTR. NO.	ITEM NO.	FUEL/OIL TYPE			CHAN	GE	PRICE EFF. 12	
3487034	1.0	#2B5	MANHATTAN & BRONX	SJ FUEL Co. Inc.	0785	GAL	1.3643	GAL
3487035	80.0	#2B5	BKLYN, QUEENS, SI	F & S PETROLEUM Corp.	0785	GAL	1.3780	GAL
3487035	156.0	#4B5 Heating Oil	CITY WIDE BY DELIVERY	F & S PETROLEUM Corp.	0599	GAL	1.3873	GAL
	OFFICIAL FUEL PRICE SCHEDULE NO. 7628 GASOLINE							
CONTR. NO.	ITEM NO.	FUEL/OIL TYPE		VENDOR	CHAN	GE	PRICE EFF. 12	
3187093	2.0	Prem UL	CITY WIDE BY TW	SPRAGUE	0332	GAL	1.5698	GAL
3187093	4.0	Prem UL	P/U	SPRAGUE	0332	GAL	1.4907	GAL
3187093	1.0	Reg UL	CITY WIDE BY TW	SPRAGUE	0564	GAL	1.4485	GAL
3187093	3.0	Reg UL	P/U	SPRAGUE	0564	GAL	1.3724	GAL
3187093	6.0	E85	CITY WIDE BY DELIVERY	SPRAGUE	0102	GAL	1.6290	GAL

NOTE:

The National Oilheat Research Alliance (NORA) will resume full operations in 2015 with the fee expanding to #4 heating oil. This fee will apply to heating oil invoices only. The fee collections began January 1, 2015. All other terms and conditions of these awards remain the same. Please contact this office if you have any questions.

The Bio-Diesel Blender Tax Credit was reinstated for 2014. As of January 1, 2015, the Bio-Diesel Blender Tax Credit has been rescinded for \$1.00 per gallon on B100. Therefore, for deliveries after January 1, 2015, the contractor will be collecting additional fees which will be shown as a separate line item on the invoice. The additional fee for items will range from \$0.05 for B5 to \$0.20 for B20 per gallon, varying on the percentage of biodiesel to be used. Should the tax credit be extended, this additional fee will be discontinued and removed from the invoice.

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

REMINDER FOR ALL AGENCIES:

Please send inspection copy of receiving report for all gasoline (E70, UL & PREM) delivered by tank wagon to OCP/Bureau of Quality Assurance (BQA), 1 Centre Street, 18th Floor, New York, NY 10007.

◆ d11

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

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

Notice Date: December 11, 2015

To: Occupants, Former Occupants, and Other

Interested Parties

Property: Address	Application #	Inquiry Period
914 St. Nicholas Avenue, Manhattan	118/15	November 2, 2012 to Present
29 West 12 th Street, Manhattan	119/15	November 2, 2012 to Present
356 West 122 nd Street, Manhattan	123/15	November 6, 2012 to Present
358 West 122 nd Street, Manhattan	124/15	November 6, 2012 to Present
142 West 19 th Street, Manhattan	125/15	November 6, 2012 to Present
50 Hamilton Place, Manhattan	127/15	November 12, 2012 to Present
176 Waverly Place, Manhattan	128/15	November 12, 2012 to Present
310 East 81 st Street, Manhattan	130/15	November 12, 2012 to Present
608 West 148 th Street, Manhattan	131/15	November 16, 2012 to Present
320 West 138 th Street, Manhattan	132/15	November 16, 2012 to Present
229 West 136 th Street, Manhattan	133/15	November 17, 2012 to Present
19 West 31 st Street,	136/15	November 23, 2012 to Present
1120 Bushwick Avenue, Brooklyn	120/15	November 2, 2012 to Present
10 St. Francis Place, Brooklyn	121/15	November 4, 2012 to Present

506 8 th Avenue, Brooklyn	134/15	November 17, 2012 to Present
231 Clermont Avenue, Brooklyn	137/15	November 23, 2012 to Present
165 Beach 119 th Street, Queens	126/15	November 10, 2012 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.

◆ d11-21

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

Notice Date: December 11, 2015

To: Occupants, Former Occupants, and Other

Interested Parties

Property: Address	Application #	Inquiry Period
146 Wythe Avenue,	122/15	October 4, 2004 to
Brooklyn		Present
159 Wythe Avenue,	135/15	October 4, 2004 to
Brooklyn		Present

Authority: Greenpoint-Williamsburg Anti-Harassment Area,

Zoning Resolution §§23-013, 93-90

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

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

≠ d11-21

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2016 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: Design services Weeping Beech Park:
Kingsland Homestead Restoration Queens Historical Society
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
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: Construction management Weeping Beech Park: Kingsland Homestead Restoration Queens Historical Society

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Resident engineering inspection
services Weeping Beech Park: Kingsland Homestead Restoration
Queens Historical Society
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
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: Consultant Contract Administration:
research, training, data analysis, and expert testimony, including
services related to damages for delay claims, Weeping Beech Park:
Kingsland Homestead Restoration Queens Historical Society
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
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: Construction Support Services: asbestos,
boring, testing, monitoring, sampling, site safety, inspections and
environmental, Weeping Beech Park: Kingsland Homestead
Restoration Queens Historical Society
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
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: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Weeping Beech Park: Kingsland Homestead Restoration Queens Historical Society Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager,
Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 30

Agency: Department of Design and Construction
Description of services sought: Design services Library Facilities: ADA
Compliant Entry at Woodside Community Library
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
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: Construction management Library
Facilities: ADA Compliant Entry at Woodside Community Library
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
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: Resident engineering inspection services Library Facilities: ADA Compliant Entry at Woodside Community Library

Community Library
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP

Agency: Department of Design and Construction

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: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Library Facilities: ADA Compliant Entry at Woodside Community Library
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

Description of services sought: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Library Facilities: ADA Compliant Entry at Woodside Community Library
Start date of the proposed contract: March 1, 2016
End date of the proposed contract: March 1, 2017
Method of solicitation the agency intends to utilize: RFP
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: Contract Administration: fiscal audit,
reconciliation of accounts, preparation of change orders, analyzing and
finalizing financial transactions and contract close out, Library
Facilities: ADA Compliant Entry at Woodside Community Library
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative
Accountant, Management Auditor, Associate Investigator, Investigator,
Accountant, Administrative Construction Program Manager,
Administrative Project Manager, Administrative Engineer, Associate
Project Manager, Assistant Civil Engineer, Construction Project
Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance,
Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 30

Agency: Department of Design and Construction
Description of services sought: Design Services Sunnyside Community
Library: Library Facilities: ADA Compliant Entry at Sunnyside
Community Library
Start date of the proposed contract: 3/1/2016
End date of the proposed contract: 3/1/2017
Method of solicitation the agency intends to utilize: RFP
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: Construction Management Sunnyside

Community Library: Library Facilities: ADA Compliant Entry at Sunnyside Community Library

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP 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: Resident engineering inspection services Sunnyside Community Library: Library Facilities: ADA Compliant Entry at Sunnyside Community Library Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Sunnyside Community Library: Library Facilities: ADA Compliant Entry at Sunnyside Community Library

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP 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: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Sunnyside Community Library: Library Facilities: ADA Compliant Entry at Sunnyside Community Library Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Sunnyside Community Library: Library Facilities: ADA Compliant Entry at Sunnyside Community Library

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 30

Agency: Department of Design and Construction

Description of services sought: Design services Flushing Community Library: Library Facility Building Renovation, Elevator Systems Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP 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: Construction management Flushing Community Library: Library Facility Building Renovation, Elevator Systems

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Resident engineering inspection services Flushing Community Library: Library Facility Building Renovation, Elevator Systems Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Flushing Community Library: Library Facility Building Renovation, Elevator Systems Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Flushing Community Library: Library Facility Building Renovation, Elevator Systems Start date of the proposed contract: 3/1/2016

End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Flushing Community Library: Library Facility Building Renovation, Elevator

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 30

Agency: Department of Design and Construction Description of services sought: Design Services Douglaston Community Library: Library Facilities: Meeting Room Renovation Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Construction management Douglaston Community Library: Library Facilities: Meeting Room Renovation Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Resident engineering inspection services Douglaston Community Library: Library Facilities: Meeting Room Renovation Start date of the proposed contract: 3/1/2016

End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Douglaston Community Library: Library Facilities: Meeting Room Renovation Start date of the proposed contract: 3/1/2016

End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Douglaston Community Library: Library Facilities: Meeting Room Renovation

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Douglaston Community Library: Library Facilities: Meeting Room Renovation Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 30

Agency: Department of Design and Construction Description of services sought: Design services Astoria Community Library: Library Facility Building Renovation, Access, Elevator and Renovation of Restrooms in compliance with ADA Code and Federal Law Requirements

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP 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: Construction management Astoria Community Library: Library Facility Building Renovation, Access Elevator and Renovation of Restrooms in compliance with ADA Code and Federal Law Requirements

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP 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: Resident engineering inspection services Astoria Community Library: Library Facility Building Renovation, Access, Elevator and Renovation of Restrooms in compliance with ADA Code and Federal Law Requirements Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Astoria Community Library: Library Facility Building Renovation, Access, Elevator and Renovation of Restrooms in compliance with ADA Code and Federal Law Requirements

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP 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: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Astoria Community Library: Library Facility Building Renovation, Access, Elevator and Renovation of Restrooms in compliance with ADA Code and Federal Law Requirements Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP

Agency: Department of Design and Construction Description of services sought: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Astoria Community Library: Library Facility Building Renovation, Access Elevator and Renovation of Restrooms in compliance with ADA Code

Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

and Federal Law Requirements Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager,

Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 30

Agency: Department of Design and Construction Description of services sought: Design services Queens Criminal Court:

Repairing the facade Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP

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: Construction management Queens

Criminal Court: Repairing the facade Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP 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: Resident engineering inspection services Queens Criminal Court: Repairing the facade Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP Personnel in substantially similar titles within agency: None

Agency: Department of Design and Construction Description of services sought: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Queens Criminal Court: Repairing the facade

Headcount of personnel in substantially similar titles within agency: 0

Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP 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: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Queens Criminal Court: Repairing the facade Start date of the proposed contract: 3/1/2016 End date of the proposed contract: 3/1/2017 Method of solicitation the agency intends to utilize: RFP 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: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Queens Criminal Court: Repairing the facade Start date of the proposed contract: 3/1/2016

End date of the proposed contract: 3/1/2017

Method of solicitation the agency intends to utilize: RFP Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction Headcount of personnel in substantially similar titles within agency: 30

CHANGES IN PERSONNEL

NAME

BENHAIL

BERMUDEZ BERMUDEZ

BLAIR

BLAKE

BOOZER

BRIMAGE

BROMLEY

BETSY

DERYK

T-ENNOX

GLENN

TIMOTHY R N 60817

60817

G 52110

CIVILIAN COMPLAINT REVIEW BD FOR PERIOD ENDING 12/04/15

			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ARIAS	MICHAEL	Α	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
ARROYO	ISIDRO J		7021B	\$101044.0000	RETIRED	NO	10/01/15	056
ASSING	MALIKA	Α	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
AUQUSTIN	CLEMENT	М	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
AVERSON	ASHLEY	M	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
AVILES	ROBERT		60817	\$30714.0000	APPOINTED	NO	10/28/15	056
BAH	MOUCTAR		60817	\$30714.0000	APPOINTED	NO	10/28/15	056
BARRY	JAMES	P	7021A	\$89923.0000	RETIRED	NO	10/01/15	056
BATES-JOHNSON	TIFFINY	L	60817	\$37881.0000	RESIGNED	NO	11/24/15	056
BATTS	ASHLEY		60817	\$30714.0000	APPOINTED	NO	10/28/15	056
BAYNE	EBONY	M	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
BELGACEM	HOURIA		70205	\$11.7900	RESIGNED	YES	10/10/15	056

POLICE DEPARTMENT FOR PERIOD ENDING 12/04/15

\$37881.0000

\$37881.0000

\$76210.0000

TITLE SALARY ACTION PROV EFF DATE NUM AGENCY \$41975.0000 11/24/15 RESIGNED 60817 60817 10/28/15 10/28/15 \$30714.0000 APPOINTED NO 056 JENNIFER \$30714.0000 APPOINTED NO 056 70210 \$76488.0000 11/20/15 RETIRED 10/21/15 09/26/15 12200 \$30302.0000 RESTGNED NO 056

RESIGNED

RESIGNED

INCREASE

NO

NO

056

11/11/15

10/30/15

BROWN	ANDREW M	70210	\$48779.0000	RESIGNED	NO	10/02/15	056	ı			POLICE DEPA	RTMENT			
BROWN	DONALD G	21849	\$59589.0000	INCREASE	YES	10/30/15	056			F	OR PERIOD ENDIN				
BROWN	SHANTELE R	60817	\$30714.0000	APPOINTED	NO	10/28/15	056			TITLE					
BRYANT	WANDA	7165A	\$41714.0000	RESIGNED	NO	10/08/15	056	NAME		NUM	SALARY	ACTION		EFF DATE	AGENCY
CADET CALDERON	HARRY J JUAN F	60817 91717	\$30714.0000 \$343.0000	APPOINTED RETIRED	NO NO	10/28/15 11/15/15	056 056	JOSEPH JULES-LOUIS	CHARA B PHILIP	71012 7021D	\$35545.0000 \$89923.0000	RESIGNED RETIRED	NO NO	11/21/15	056 056
CAMILLE	MANOUCHE	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	KEARNEY	SHAHEED Z	71012	\$48127.0000	RESIGNED	NO	11/08/15	056
CANSECO	MANUELA Y	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	KENNY	NUALA M	10144	\$38243.0000	DECEASED	NO	11/19/15	056
CANTO	STEPHANI	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	KING	KEOWN K	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
CARRASQUILLO	LUIS VICTOR	60817 60817	\$37998.0000	RESIGNED APPOINTED	NO	11/24/15 10/28/15	056 056	KOCA LAGUERRE	AYTEKIN CASSANDR G	7165A 60817	\$40576.0000	INCREASE APPOINTED	NO NO	10/30/15	056 056
CARRASQUILLO JR CARTER	ELSA	70205	\$30714.0000 \$11.7900	RESIGNED	NO YES	11/14/15	056	LEVINE	ARTHUR S	70235	\$30714.0000 \$102054.0000	RETIRED	NO	10/28/15	056
CASSANO JR	JAMES A	70235	\$102054.0000	RETIRED	NO	09/01/15	056	LI	LAWRENCE C	70260	\$117145.0000	RETIRED	NO	09/02/15	056
CAVALLO	DANTE	7021B	\$101044.0000	RETIRED	NO	10/01/15	056	LINARES	ISABEL	70205	\$11.7900	RESIGNED	YES	10/03/15	056
CAVINESS	FONTANE T SHAYANA G	60817	\$33821.0000	RESIGNED	NO	10/06/15	056	LISHNOFF LITTLEJOHN III	ROGER J	1002D	\$125000.0000	DECREASE	YES	04/01/15	056
CHAMBERS CLAYTON	SHAYANA G OZENER A	70210 71012	\$48779.0000 \$35545.0000	DISMISSED RESIGNED	NO NO	11/18/15 11/13/15	056 056	LITTLEJOHN III	RONALD W KAYLA	60817 21849	\$30714.0000 \$49796.0000	APPOINTED RESIGNED	NO YES	10/28/15 11/17/15	056 056
COCEA	MARIA	10252	\$49369.0000	RETIRED	NO	11/17/15	056	LOGRASSO	STEPHEN M	7023A	\$117145.0000	RETIRED	NO	04/25/15	056
COCEA	MARIA	10147	\$42594.0000	RETIRED	NO	11/17/15	056	LOOP	MARIE	31170	\$68108.0000	RESIGNED	YES	11/06/15	056
COLEMAN	AIEISIA C	60817	\$37881.0000	RESIGNED	NO	08/18/15	056	LOZADA	FELICITA	60817	\$37881.0000	RETIRED	NO	11/24/15	056
CORDOVA CORDOVA	JENNY P JENNY P	60817 71651	\$30714.0000 \$29217.0000	INCREASE APPOINTED	NO NO	10/28/15 10/28/15	056 056	MACNAMARA MARSH	RICHARD P CLAUDIA	7021B 60817	\$101044.0000 \$37900.0000	RETIRED RETIRED	NO NO	10/01/15 11/26/15	056 056
CRAMER	SHEILA	12626	\$60571.0000	INCREASE	NO	10/20/15	056	MARTINEZ	ELIZABET	70205	\$13.8300	RESIGNED	YES	10/29/15	056
CRANSTON	CLARE A	56058	\$56229.0000	INCREASE	YES	11/01/15	056	MATHURIN	FAY	70205	\$13.8300	RESIGNED	YES	10/20/15	056
CRANSTON	CLARE A	10252	\$50974.0000	APPOINTED	NO	11/01/15	056	MATLAND	ANNE-BRI	12626	\$61195.0000	DECREASE	NO	03/15/14	056
CRUZ NUNEZ	ELIZABET	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	MATTHIAS	ALICIA M	70210	\$41975.0000	DISMISSED	NO	11/18/15	056
CUSANO D'ANGELO	CRAIG L NICOLO	70235 20247	\$102054.0000 \$75523.0000	RETIRED RETIRED	NO NO	08/01/15 11/17/15	056 056	MAURAS MC ALPIN	GEORGE DAMION G	70210 60817	\$76488.0000 \$30714.0000	RETIRED APPOINTED	NO NO	11/18/15	056 056
DALEY	CAROLYN C	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	MCANDREWS	TARA	31170	\$52209.0000	INCREASE	YES	04/01/15	056
DAVIS	DANASIA L	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	MCCALMONT	MARK A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
DECAPRIO	CHRISTOP	7021A	\$89923.0000	RETIRED	NO	06/30/15	056	MCNAIR	LORETTA L	70205	\$13.8300	RESIGNED	YES	10/23/15	056
DECUZZI DEMING	PETER JOSHUA	21849 21849	\$59589.0000 \$59589.0000	INCREASE INCREASE	YES	10/30/15 10/30/15	056 056	MENDEZ MERO	MAELEAN JORGE W	60817 60817	\$37881.0000 \$30714.0000	RESIGNED APPOINTED	NO NO	11/21/15 10/28/15	056 056
DEMING	KAREN	60817	\$30714.0000	APPOINTED	NO	10/30/15	056	MESSIANA	ROESEMAR A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
DIBATTISTA	ROBERT	7021B	\$101044.0000	RETIRED	NO	09/03/15	056	MILLS	SAMANTHA	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
DOHERTY	SEAN M	70210	\$41975.0000	RESIGNED	NO	11/14/15	056	MIRRO	ISSAC J	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
DUONG	OLIVIA	21849	\$59589.0000	INCREASE	YES	10/30/15	056	MISKOLCZI	TIBERIU	92123	\$295.6800	RETIRED	NO	09/22/15	056
DUTTON EASTERLING	TAHIRAH A NATHANIE N	71012 60817	\$44955.0000 \$30714.0000	RESIGNED APPOINTED	NO NO	10/12/15 10/28/15	056 056	MODESTE MONDAL	BRIANNE N RATAN K	60817 60817	\$30714.0000 \$30714.0000	APPOINTED APPOINTED	NO NO	10/28/15 10/28/15	056 056
EDGEHILL JR	WILLIAM	71013	\$62266.0000	RETIRED	NO	11/16/15	056	MONFISTON	GARRY	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
ESTICK	CANDICE M	21849	\$59589.0000	INCREASE	YES	10/30/15	056	MOORE	URSULA N	71651	\$33600.0000	RESIGNED	NO	11/14/15	056
EVANS	QUANESHA	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	MORAN JR.	LAURENCE	7165A	\$41920.0000	RETIRED	NO	11/16/15	056
EVELLY	KATHLEEN	7021A	\$89923.0000	RETIRED	NO	09/01/15	056	MORELLO MORENO	FREDERIC M WILLIAM F	70210 10035	\$41975.0000 \$105000.0000	RESIGNED INCREASE	NO YES	11/20/15 10/30/15	056 056
			POLICE DEPA	RTMENT				MORIN	ROBERT S	7021B	\$101044.0000	RETIRED	NO	10/30/15	056
		I	OR PERIOD ENDIN					MUNNA	KRISHENA	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
		TITLE						MURRAY	KEITH J	7021A	\$89923.0000	RETIRED	NO	10/15/15	056
NAME FACEY	ASHLEY B	NUM 60817	\$30714.0000	ACTION APPOINTED	PROV NO	10/28/15	056	NAVARRO NAVARRO	TIFFANY L	60817 71651	\$30714.0000 \$33600.0000	DECREASE APPOINTED	NO NO	10/28/15 10/28/15	056 056
FAIR	COLLEEN A	70205	\$12.9200	RESIGNED	YES	09/26/15	056	NUNEZ	EVELYN J	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
FANAS	ELISAMPA	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	ORTIZ	DANIEL	70235	\$102054.0000	RETIRED	NO	10/13/15	056
FELLOWS	MARIA D	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	OWENS	LAUREN M	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
FERNANDEZ	FERNANDO	7165A	\$40576.0000	INCREASE RETIRED	NO	10/30/15	056	PASCAL	ADRIENNE	70260	\$117145.0000	RETIRED	NO	06/30/15	056
FINNERTY FISHER	LAURENCE D CHRISTOP	7021D 10026	\$89923.0000 \$145000.0000	INCREASE	NO YES	10/01/15 06/02/14	056 056	PATTERSON PAULINO ALVAREZ	PATRICK D	71651 10144	\$29217.0000 \$37821.0000	RESIGNED INCREASE	NO NO	11/10/15 10/20/15	056 056
FITZPATRICK	PATRICK J	70235	\$102054.0000	RETIRED	NO	10/01/15	056	I MODING ADVANCE		10111	Ų370ZI.0000	INCREMENT	110	10/20/13	030
FITZSIMMONS	MEGAN	21849	\$59589.0000	INCREASE	YES	10/30/15	056				POLICE DEPA	RTMENT			
FLEMING		70210	\$76488.0000	RESIGNED	NO	09/14/15	056				OR PERIOD ENDIN	IG 12/04/15			
FLETCHER FLORES	CHRISTIN A MERCEDES E		\$30714.0000 \$13.8300	APPOINTED RESIGNED	NO YES	10/28/15 11/14/15		NAME		TITLE	SALARY	ACTION	DDO!	EFF DATE	ACENCY
FORD	TOYIA L	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	PAULINO ALVAREZ	Z DEIVI A	71651	\$33600.0000	APPOINTED	NO	10/20/15	056
FORDHAM	REGINA P	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	PEARL	LANA	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
FORRESTER	CELIA S	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	PELLEGRINO	COLLEEN	10095	\$129657.0000	INCREASE	YES	10/30/15	056
FOSTER	AZANDE A	60817 1002A	\$30714.0000	APPOINTED	NO YES			PENA DIGUADDO	JOSEPH C	92105 60817	\$41296.0000	RETIRED	YES	11/25/15	056
FRANCIS FRAZIER	CHERYLAN G JUILET N	60817	\$75090.0000 \$30714.0000	RETIRED APPOINTED	NO	10/01/15 10/28/15	056 056	PENA PICHARDO PENNY	KELLY E JONATHAN L	70210	\$30714.0000 \$76488.0000	APPOINTED RETIRED	NO NO	10/28/15 11/20/15	056 056
GAINES	KEESHA N	71012	\$35545.0000	RESIGNED	NO	11/21/15	056	PEREZ	LUIS A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
GALLEGO	JULIO A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	PEREZ	WANDA L	70205	\$13.8300	RESIGNED	YES	09/15/15	056
GAVIN	TYSHENIA L	10144	\$32888.0000	INCREASE	NO	10/20/15	056	PETERSON	CHAUNDA M	70205	\$13.8300	RESIGNED	YES	09/24/15	056
GAVIN GAYLE	TYSHENIA L KION R	71651 60817	\$29217.0000 \$30714.0000	APPOINTED APPOINTED	NO NO	10/20/15 10/28/15	056 056	PIERRE PINEMAN	MAGGIE S STEVEN	60817 21849	\$30714.0000 \$59589.0000	APPOINTED INCREASE	NO YES	10/28/15 10/30/15	056 056
GONZALEZ	VENUS	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	PUMA	ROSA	60817	\$30714.0000	APPOINTED	NO	10/30/15	056
GRAHAM	NICOLE A		\$76488.0000	RETIRED	NO	11/21/15	056	RAMCHANDANI	NISHA	1002A	\$71599.0000	RESIGNED	YES	08/15/15	056
GRANT	TAHCHEE G	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	RASHEED	SABIR	13632	\$85176.0000	INCREASE	YES	10/30/15	056
GRICE	STEVEN L	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	RHODES	DANA	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
GRISPINO GUARDAVACCARO	LAREINA NICOLA	60817 60817	\$30714.0000 \$30714.0000	APPOINTED APPOINTED	NO NO	10/28/15 10/28/15	056 056	RICCARDO RIGAUD	LOUIS ASWALA	70260 60817	\$117145.0000 \$37881.0000	RETIRED RESIGNED	NO NO	10/01/15 08/12/15	056 056
GUILAMO	ASHLEY	60817	\$30711.0000	APPOINTED	NO	10/28/15	056	RILEY-LEWIS	ANITA B	70205	\$13.8300	RESIGNED	YES	10/08/15	056
HALPIN	BRIAN A	7165A	\$40576.0000	INCREASE	NO	10/30/15	056	RIVERA	DEANNA K	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
HAMIDU-MAIGAN	HASSANA	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	RIVERA	SERGIO	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
HANNAH	MICHAEL J VINCENT M	7165A 60817	\$40576.0000	INCREASE APPOINTED	NO NO	10/30/15 10/28/15	056 056	RIZZUTI	NICHOLAS V PAMELA H	7021B 60817	\$101044.0000 \$30714.0000	RETIRED APPOINTED	NO	05/29/15 10/28/15	056 056
HARRIS HARTFORD	VINCENT M ELIZABET B	60817	\$30714.0000 \$33821.0000	RESIGNED	NO NO			ROBINSON ROCHE	PAMELA H SEAN P	7021A	\$30714.0000	RETIRED	NO NO	10/28/15	056 056
HEINZ	STEVEN R	71651	\$29217.0000	RESIGNED	NO		056	RODRIGUEZ	DAVID B	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
HERNANDEZ	STEVEN R	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	RODRIGUEZ	KRYSTAL H	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
HERRERA	PEGGY A	70205	\$13.8300	RESIGNED	YES	10/17/15	056	ROJAS	ALEXANDE	70260	\$117145.0000	RETIRED	NO	08/30/15	056
HOLLEY HOWARD	JALAR KIMBERLY N	7021C 60817	\$115985.0000 \$30714.0000	RETIRED APPOINTED	NO NO	10/01/15 10/28/15	056 056	ROLA ROMAN	MICHAEL SAMANTHA M	12626 60817	\$65417.0000 \$30714.0000	APPOINTED APPOINTED	NO NO	06/07/15 10/28/15	056 056
HUGHES	JAMES P	70210	\$76488.0000	RETIRED	NO	11/24/15	056	ROSADO	JOSEPH A	70210	\$41975.0000	RESIGNED	NO	10/28/15	056
ISLAM	MD A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	ROSADO	JOSEPH A	60817	\$33581.0000	RESIGNED	NO	10/13/15	056
ISLAS	DAMARIS	70205	\$11.7900	RESIGNED	YES			RUTHERFORD	CRYSTAL A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056
JAMISON	CELESTIN	60817	\$37881.0000	RESIGNED	NO	11/24/15	056	SANTANO	SEAN A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056

JEFFERS

JOHNSON

JOHNSON

JOHNSON

JOHNSON

JONAS

JORDAN

JOYCE

JOY

ARKIM

CATHERIN D

TERRI A TUNISHA R

HEATHER E

7165A

70205

10144 60817

60817

52110

A 60817

A

\$40576.0000

\$32888.0000 \$30714.0000

\$30714.0000

\$88418.0000

\$30714.0000 APPOINTED

\$13.8300

INCREASE

RESIGNED

APPOINTED

APPOINTED

APPOINTED

INCREASE

YES

NO NO

NO

NO NO

10/30/15 056

09/09/15 056

10/20/15 056 10/28/15 056

10/28/15 056

10/30/15 056

10/28/15 056

SCHMITT

SHIELDS

SILVEIRA

SILEY

SMITH

SPALL

SHAH

70210

13632

60817 70235

60817

\$35881.0000

\$86566.0000

\$30714.0000 \$102054.0000

\$30714.0000

\$48895.0000

\$13.8300

RESIGNED

INCREASE

RETIRED

APPOINTED

APPOINTED

APPOINTED

RESIGNED

NO

YES

NO NO

NO

YES

01/14/06 056

10/30/15 056

10/28/15 056 10/01/15 056

11/22/15 056

056

10/28/15

YES 09/22/15 056

BRETT

DARSHANA T

TYRAISHA S MARK D

EDVALDO

D

KIANA K 56058 MARCELLE A 70205

SPIGNER	RENEE D	70205	\$13.8600	RESIGNED	YES	10/30/15	056	NINYING	GEORGE F	10124	\$40577.0000	DECREASE	NO	11/08/15	057
STALEY	SHITANZA L	60817	\$30714.0000	APPOINTED	NO	10/30/15	056	OLUKANNI	ABIOLA O	31661	\$39401.0000	APPOINTED	YES	11/15/15	057
STEPHENSON	WINSTON M	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	OMOROGIEVA	RAPHAEL K	31661	\$39401.0000	APPOINTED	YES	11/15/15	057
STRUBE	LOUIS R	70210	\$48779.0000	RESIGNED	NO	11/26/15	056	PENASO	ETAJAH A	70310	\$76488.0000	RETIRED	NO	11/28/15	057
STUART	LAURA	7021B	\$101044.0000	RETIRED	NO	09/26/15	056	PERSAUD	MICHAEL G	31661	\$39401.0000	APPOINTED	YES	11/15/15	057
SUAREZ	JILLIAN M	10209	\$12.3000	INCREASE	YES	11/16/15	056	PLUNKETT	BRIAN H	70310	\$39370.0000	PROMOTED	NO	01/26/14	057
TAN TANG	PETER SIN WAN	60817 12627	\$37906.0000 \$71599.0000	RETIRED RESIGNED	NO NO	11/24/15 08/15/15	056 056	PUCHAL RADOM	ROBERT MILA	70393 12158	\$99846.0000 \$28.2900	RETIRED INCREASE	NO YES	11/21/15	057 057
TARAWALLY	SHALIFU	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	RAMASAMI	BALRAM	12158	\$28.2900	APPOINTED	YES	11/15/15	057
TAVARES	GUILLERM	70235	\$102054.0000	RETIRED	NO	10/01/15	056	RIGHTMYER	MATTHEW G	53055	\$66083.0000	INCREASE	NO	09/27/15	057
TAYLOR	JOLITA A	10124	\$59516.0000	INCREASE	NO	10/30/15	056	SADQI	MOHAMMED	31661	\$39401.0000	APPOINTED	YES	11/15/15	057
TAYLOR	SHARONDA L	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	SHUNKOV	BORIS	31661	\$39401.0000	APPOINTED	NO	11/15/15	057
								SIERRA	LUIS J	53053	\$48153.0000	RETIRED	YES	11/18/15	057
			POLICE DEPA OR PERIOD ENDIN					SPELLMAN	ROBERT M	70370	\$152534.0000	RETIRED	NO	09/10/15	057
		TITLE	OR PERIOD ENDIR	IG 12/04/15				STEINMAN	MICHAEL W EVAN S	70370	\$154822.0000	RETIRED	NO	11/20/15	057 057
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	SUCHECKI TARQUINIO	EVAN S MARIO	53055 70310	\$62088.0000 \$76488.0000	INCREASE RETIRED	NO NO	09/27/15 11/25/15	057
TEJEDA	YISER E	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	THOMAS	CRYSTAL P	31661	\$39401.0000	APPOINTED	YES	11/15/15	057
THIEMER	STEVEN C	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	UHER JR	KENNETH J	31661	\$39401.0000	APPOINTED	YES	11/15/15	057
TORRES	ALEXANDE	7021D	\$86922.0000	RETIRED	NO	10/01/15	056	VALENTIN	GEORGE D	31661	\$39401.0000	APPOINTED	NO	11/15/15	057
TORRES	BRYAN	60817	\$30714.0000	APPOINTED	NO	10/28/15	056								
TRINIDAD VANIBLE	EVA L LYSA Y	60817 70210	\$30714.0000 \$76488.0000	APPOINTED RETIRED	NO NO	10/28/15 11/28/15	056 056				FIRE DEPAR				
VASSELL	TEQUALYN S	60817	\$30714.0000	APPOINTED	NO	10/28/15	056				OR PERIOD ENDIN	G 12/04/15			
VELEZ	VELMA	10147	\$45657.0000	RESIGNED	NO	11/13/15	056	NAME		TITLE	SALARY	ACTION	DDO17	EFF DATE	AGENCY
VICKERS	JAVASIA V	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	VELEZ	STEPHEN M	31661	\$39401.0000	APPOINTED	YES	11/15/15	057
VILLAMAN	WENDY O	71012	\$48311.0000	RESIGNED	NO	11/11/15	056	WILLIAMS	DONALD R	31661	\$39401.0000	APPOINTED	YES	11/15/15	057
VIRASAMI	CHINSAMM A	40502	\$67409.0000	INCREASE	NO	10/30/15	056	WILLIAMS	HORACE G	53055	\$62616.0000	INCREASE	NO	09/27/15	057
VIRZI	ANTONIO	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	WONG	KENNETH K	31661	\$39401.0000	APPOINTED	YES	11/15/15	057
VITALE VITALE	PHYLLIS M PHYLLIS M	60817 71651	\$30714.0000 \$29217.0000	INCREASE APPOINTED	NO NO	10/28/15	056 056	ZHOU	CUI	40502	\$67409.0000	INCREASE	YES	11/15/15	057
VOSKERICHIAN	CHRISANT	10144	\$32888.0000	APPOINTED	NO	11/18/15	056				ADMIN BOD CUIT-	מיים מייםם			
WATRAL	PETER J	92343	\$368.9000	RETIRED	NO	02/27/14	056				ADMIN FOR CHILD OR PERIOD ENDIN				
WEEKES	DENISE L	71012	\$48311.0000	RETIRED	NO	11/15/15	056			TITLE	OV ERVIOR FUNIN	O 12/01/13			
WELCH	D P	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
WILLIAMS	MARIEKEN S	70210	\$76488.0000	RESIGNED	NO	11/14/15	056	ABRAHAM	VAYOLA K	30087	\$57005.0000	INCREASE	YES	10/25/15	067
WILLIAMS	SHANIQUE D URCEL A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	AKINDURO	ANTHONY A	52366	\$53126.0000	APPOINTED	NO	11/19/15	067
WILLIAMS WONG	URCEL A JAMIE	71012 21849	\$36726.0000 \$59589.0000	RESIGNED INCREASE	NO YES	11/15/15 10/30/15	056 056	BALCARCEL	FREDY H	52366	\$45874.0000	APPOINTED	NO	11/15/15	067
WOODBERRY	DAVONNA Q	60817	\$30714.0000	APPOINTED	NO	10/30/15	056	BELL	TERRICE O	52408	\$75900.0000	INCREASE	YES	11/01/15	067
WOODLEY	GERRILYN A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	BELL DIGBURY DODING	TERRICE O	52366	\$53126.0000	APPOINTED	NO	11/01/15	067
WYLIE	KIMBERLY	7021A	\$89923.0000	RETIRED	NO	10/01/15	056	BISPHAM-ROBINSO CAUVIL	NANDY N	1002D 52366	\$79538.0000 \$45874.0000	RESIGNED APPOINTED	YES NO	12/22/13	067 067
WYSOKOWSKI	MICHAEL S	70260	\$117145.0000	RETIRED	NO	10/01/15	056	CHERY	SABINE	10056	\$94890.0000	INCREASE	YES	03/31/13	067
YEARWOOD	JONELL A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	CLARKE	NATASHA N	52366	\$53126.0000	RESIGNED	NO	11/15/15	067
YEBOAH	MAVIS A	60817	\$30714.0000	APPOINTED	NO	10/28/15	056	COLLINS	KAREN S	1002D	\$60000.0000	INCREASE	NO	11/22/15	067
			FIRE DEPAR	тмгит				COLLINS	KAREN S	52366	\$53126.0000	APPOINTED	NO	11/22/15	067
		F	OR PERIOD ENDIN					CUNNINGHAM	SHAMEIKA P	52369	\$40852.0000	RESIGNED	NO	01/08/06	067
		TITLE		.0 12,01,10				DAVIS	OASIA	52366	\$45874.0000	APPOINTED	NO	11/15/15	067
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	DEGANNES EDWARDS	DYLANA ADRIENNE A	52366 52366	\$41877.0000 \$45874.0000	RESIGNED APPOINTED	NO NO	10/06/04 11/15/15	067 067
AJAYI	MICHAEL A	31661	\$39401.0000	APPOINTED	YES	11/15/15	057	ELBOUSTANI	REMONDA	52366	\$45874.0000	APPOINTED	NO	11/15/15	067
AKINYEMI	OLABODE A	31661	\$39401.0000	APPOINTED	NO	11/15/15	057	GIBSON	ASSATA B	52366	\$45874.0000	APPOINTED	NO	11/15/15	067
AL-KAYSEY	AHMAD	31661	\$39401.0000	APPOINTED	NO	11/15/15	057	GOLDSTEIN	STUART	10056	\$107490.0000	INCREASE	YES	07/20/14	067
ATKINS ATWARU	ELENA BALKRISH	12158 12158	\$24.0000 \$28.2900	APPOINTED APPOINTED	YES	11/15/15 11/15/15	057 057	GRUBER	SHARI R	10056	\$93081.0000	INCREASE	YES	01/12/14	067
BAUTISTA I	MIGUEL A	31661	\$39401.0000	APPOINTED	NO	11/15/15	057	JEFFERSON	MARGARET A	30087	\$82552.0000	INCREASE	YES	11/15/15	067
BLACK	JUAN A	53053	\$31931.0000	TERMINATED	NO	11/21/15	057	KAMBOJ	NISHAKAR	12627	\$68466.0000	APPOINTED	YES	08/23/15	067
BRENTA JR	ROBERT E	31661	\$39401.0000	APPOINTED	YES	11/15/15	057	KHATWANI	SHOBHNA J	13632	\$81000.0000	APPOINTED	YES	11/15/15	067
CALHOUN	LEE A	13632	\$95821.0000	APPOINTED	YES	11/22/15	057	KRAF LAMOUR	JOEL B MARSHA L	12626 52366	\$52162.0000 \$45874.0000	APPOINTED APPOINTED	NO	05/23/14 11/15/15	067 067
CALLAHAN	DANIEL J	31661	\$39401.0000	APPOINTED	YES	11/15/15	057	LANDES	HAYLEY M	10056	\$79959.0000	RESIGNED	YES	11/15/15	067
CHEN CHIHAIA	JEFFREY C		\$97486.0000	RESIGNED	YES	09/26/14	057	LIMEHOUSE	MIA S	52366	\$45874.0000	APPOINTED	NO	11/15/15	067
CIMPOESU	EMANUELA F MIHAI	31661 31661	\$39401.0000 \$39401.0000	APPOINTED APPOINTED	NO YES	11/15/15 11/15/15	057 057	LOPEZ RIVERA	IVONNE A	10056	\$90000.0000	APPOINTED	YES	11/22/15	067
CIMFOLDO	MINAL	31001	\$35401.0000	AFFOINIED	155	11/13/13	037	LYNCH SR	HORATIO W	70810	\$43615.0000	APPOINTED	NO	10/25/15	067
			FIRE DEPAR	RTMENT				MA	ZHENG HA	52366	\$45874.0000	APPOINTED	NO	11/15/15	067
		F	OR PERIOD ENDIN	NG 12/04/15				MADDEN	JAIME S	10056	\$118000.0000	APPOINTED	YES	11/15/15	067
		TITLE						MATEO MATHEW	CARLOS O SABRINA	52366 52366	\$45874.0000 \$45874.0000	APPOINTED APPOINTED	NO NO	11/15/15 11/15/15	067 067
NAME	THE -	NUM	SALARY	ACTION	PROV		AGENCY	MC FADDEN	WALTER	52304	\$42064.0000	APPOINTED	YES	04/19/15	067
CORRALES CORSINI	LUIS F RALPH	53055 70316	\$66083.0000 \$82160.0000	INCREASE	NO NO	09/27/15 03/07/15	057 057	MICHEL	DOREEN	52366	\$53126.0000	RESIGNED	NO	10/07/15	067
COWARD	DELBERT E		\$152534.0000	RETIRED	NO	03/07/15	057	MILEY	EBONY I	52408	\$75900.0000	INCREASE	YES	11/22/15	067
DELGADO	TED	53053	\$48153.0000	RESIGNED	NO	11/11/15	057	MOJICA	FELIX E	52366	\$45874.0000	APPOINTED	NO	11/15/15	067
DUNLAVEY	CHRISTOP	53053	\$45834.0000	RESIGNED	NO	11/22/15	057				ADMIN BOD CHIT-	מיים מייםם			
EDELMAN	NIKOLAY	1002A	\$61206.0000	RESIGNED	YES	05/16/14	057				ADMIN FOR CHILD				
ELSON	mm		\$39401.0000	APPOINTED	YES	11/15/15	057 057			TITLE	OR PERIOD ENDIN	G 14/U4/15			
ENG	EDWARD R						1157	l							AGENCY
ENG FORTI	KRISTIN L	60621	\$76762.0000	INCREASE	YES	11/22/15		NAME		NUM	SALARY	ACTION	PROV	EFF DATE	067
FORTI	KRISTIN L JONATHAN B	60621 53054	\$76762.0000 \$55255.0000	RESIGNED	YES	09/03/10	057	MURPHY	SABRINA K		\$45874.0000	ACTION APPOINTED	PROV NO	11/15/15	007
	KRISTIN L	60621	\$76762.0000						SABRINA K JEAN MAR	NUM					067
FORTI FRIMPONG	KRISTIN L JONATHAN B AKWESI O	60621 53054 31661	\$76762.0000 \$55255.0000 \$39401.0000	RESIGNED APPOINTED	YES YES	09/03/10 11/15/15	057 057	MURPHY NOSEA NOVELLI	JEAN MAR BRANDON C	NUM 52366 52408 30087	\$45874.0000 \$66000.0000 \$82552.0000	APPOINTED APPOINTED INCREASE	NO NO YES	11/15/15 11/22/15 11/15/15	067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C	60621 53054 31661 70365 53054 70360	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$102054.0000	RESIGNED APPOINTED RETIRED RESIGNED RETIRED	YES YES NO NO NO	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15	057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE	JEAN MAR BRANDON C MICHAEL A	NUM 52366 52408 30087 10056	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000	APPOINTED APPOINTED INCREASE INCREASE	NO NO YES YES	11/15/15 11/22/15 11/15/15 11/15/15	067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C KURT	60621 53054 31661 70365 53054 70360 92340	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$102054.0000 \$341.0400	RESIGNED APPOINTED RETIRED RESIGNED RETIRED APPOINTED	YES YES NO NO NO YES	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15	057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL	JEAN MAR BRANDON C MICHAEL A DGAWANTI D	NUM 52366 52408 30087 10056 95823	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE	NO NO YES YES	11/15/15 11/22/15 11/15/15 11/15/15 11/22/15	067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C KURT KEMJIKA C	60621 53054 31661 70365 53054 70360 92340 31661	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$102054.0000 \$341.0400 \$39401.0000	RESIGNED APPOINTED RETIRED RESIGNED RETIRED APPOINTED APPOINTED	YES YES NO NO NO YES YES	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15	057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY	JEAN MAR BRANDON C MICHAEL A DGAWANTI D MARTHA E	NUM 52366 52408 30087 10056 95823 52366	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED	NO NO YES YES YES NO	11/15/15 11/22/15 11/15/15 11/15/15 11/22/15 11/15/15	067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C KURT KEMJIKA C KERISHA E	60621 53054 31661 70365 53054 70360 92340 31661 31661	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$102054.0000 \$341.0400 \$39401.0000	RESIGNED APPOINTED RETIRED RESIGNED RETIRED APPOINTED APPOINTED APPOINTED	YES YES NO NO NO YES YES YES	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15	057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL	JEAN MAR BRANDON C MICHAEL A DGAWANTI D	NUM 52366 52408 30087 10056 95823	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE	NO NO YES YES	11/15/15 11/22/15 11/15/15 11/15/15 11/22/15	067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU	KRISTIN L JONATHAN B AKWESI O WILLTAM J JAIME MICHAEL C KURT KEMJIKA C KERISHA E WALTER F	60621 53054 31661 70365 53054 70360 92340 31661	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$341.0400 \$3401.0000 \$39401.0000 \$64492.0000	RESIGNED APPOINTED RETIRED RESIGNED RETIRED APPOINTED APPOINTED APPOINTED RETIRED	YES YES NO NO NO YES YES	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/15/15 11/24/15	057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN	JEAN MAR BRANDON C MICHAEL A DGAWANTI D MARTHA E MOHAMMED A	NUM 52366 52408 30087 10056 95823 52366 52366	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED APPOINTED	NO NO YES YES YES NO NO	11/15/15 11/22/15 11/15/15 11/15/15 11/22/15 11/15/15 11/15/15	067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JEHLE	KRISTIN L JONATHAN B AKWESI O WILLTAM J JAIME MICHAEL C KURT KEMJIKA C KERISHA E WALTER F	53054 31661 70365 53054 70360 92340 31661 31661 53055	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$102054.0000 \$341.0400 \$39401.0000	RESIGNED APPOINTED RETIRED RESIGNED RETIRED APPOINTED APPOINTED APPOINTED	YES YES NO NO NO YES YES YES NO	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15	057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ	JEAN MAR BRANDON C MICHAEL A DGAWANTI D MARTHA E MOHAMMED A GERALDO	NUM 52366 52408 30087 10056 95823 52366 52366 52366	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000 \$45874.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED APPOINTED RESIGNED	NO NO YES YES YES NO NO	11/15/15 11/22/15 11/15/15 11/15/15 11/22/15 11/15/15 11/15/15 11/15/15	067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JEHLE JONES	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C KURT KEMJIKA C KERISHA E WALTER F WILLIE K	60621 53054 31661 70365 53054 70360 92340 31661 31661 53055 53054 31661 53053	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$341.0400 \$39401.0000 \$39401.0000 \$59079.0000	RESIGNED APPOINTED RETIRED RESIGNED APPOINTED APPOINTED APPOINTED RETIRED RETIRED RETIRED RETIRED RETIRED TESIGNED APPOINTED TERMINATED	YES YES NO NO NO YES YES YES NO NO YES	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/24/15 11/20/15 11/15/15 11/15/15	057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ	JEAN MAR BRANDON C MICHAEL A DGAWANTI D MARTHA E MOHAMMED A GERALDO KAREN K EMELIE M	NUM 52366 52408 30087 10056 95823 52366 52366 52366 30087 52367 52366	\$45874.0000 \$66000.0000 \$825552.0000 \$180400.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$5397.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED RESIGNED INCREASE INCREASE APPOINTED	NO NO YES YES NO NO NO YES YES	11/15/15 11/22/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/21/15 11/08/15 11/08/15 11/08/15	067 067 067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JEHLE JONES JOSEPH LAGOA LAI	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C KURT KEMJIKA C KERISHA E WALTER F WILLIE K SHELDON J JOHN ANDREW	60621 53054 31661 70365 53054 70360 92340 31661 31661 53055 53054 31661 53053 40502	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$102054.0000 \$341.0400 \$39401.0000 \$39401.0000 \$54492.0000 \$59079.0000 \$39401.0000 \$27.7100	RESIGNED APPOINTED RETIRED RETIRED RETIRED APPOINTED APPOINTED RETIRED RESIGNED RESIGNED APPOINTED TERMINATED APPOINTED APPOINTED	YES YES NO NO NO YES YES YES NO NO YES NO YES NO YES	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/24/15 11/20/15 11/21/15 11/21/15	057 057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMFEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ ROLLINS	JEAN MAR BRANDON C MICHAEL A DGAWANTI D MARTHA E MOHAMMED A GERALDO KAREN K EMELIE M EMELIE M KATHERIN C	NUM 52366 52408 30087 10056 95823 52366 52366 52366 30087 52367 52366 10056	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$60907.0000 \$53126.0000 \$91796.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED APPOINTED RESIGNED INCREASE INCREASE APPOINTED INCREASE	NO NO YES YES NO NO NO YES YES NO YES YES	11/15/15 11/22/15 11/15/15 11/15/15 11/22/15 11/15/15 11/15/15 11/21/15 11/08/15 11/08/15 11/08/15 08/23/15	067 067 067 067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JEHLE JONES JOSEPH LAGOA LAI LEWIS	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C KURT KEMJIKA C KERISHA E WILLIE K SHELDON J JOHN ANDREW MICHELLE L	60621 53054 31661 70365 53054 70360 92340 31661 31661 53055 53054 31664 31661 53053 40502 12749	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$341.0400 \$39401.0000 \$39401.0000 \$64492.0000 \$59079.0000 \$39401.0000 \$1931.0000 \$24.8900	RESIGNED APPOINTED RETIRED RETIRED RETIRED APPOINTED APPOINTED APPOINTED RETIRED RESIGNED APPOINTED TERMINATED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED	YES YES NO NO YES YES NO NO YES YES YES YES NO YES YES YES	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/24/15 11/20/15 11/21/15 11/22/15 02/08/15	057 057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ ROLLINS ROSS	JEAN MAR BRANDON C MICHAEL A DGAWANTI D MARTHA E MOHAMMED A GERALDO KAREN K EMELLE M KATHERIN C CHARISMA J	NUM 52366 52408 30087 10056 95823 52366 52366 52366 30087 52367 52366 10056 30086	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000 \$45874.0000 \$82552.0000 \$60907.0000 \$51796.0000 \$51796.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE RESIGNED	NO NO YES YES NO NO YES YES YES YES YES YES	11/15/15 11/22/15 11/15/15 11/15/15 11/22/15 11/15/15 11/15/15 11/15/15 11/08/15 11/08/15 11/08/15 08/23/15 11/13/15	067 067 067 067 067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JEHLE JONES JOSEPH LAGOA LAI LEWIS LORENZO	KRISTIN L JONATHAN B AKWESI O WILLIAM MICHAEL C KEMJIKA C KERISHA E WALTER F WILLE F WILLE S SHELDON J JOHN ANDREW MICHELLE L ENMANUEL	60621 53054 31661 70365 53054 70360 31661 31661 53055 53054 31661 53055 340502 12749 31661	\$76762.0000 \$55255.0000 \$33401.0000 \$118902.0000 \$59079.0000 \$341.0400 \$39401.0000 \$34901.0000 \$39401.0000 \$59079.0000 \$39401.0000 \$59079.0000 \$59079.0000 \$39401.0000 \$31931.0000 \$27.77100 \$24.8900 \$39401.0000	RESIGNED APPOINTED RETIRED RESIGNED RETIRED APPOINTED APPOINTED APPOINTED APPOINTED TESIGNED APPOINTED TERMINATED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES NO NO YES YES NO NO YES NO YES NO YES NO YES NO YES YES	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/24/15 11/20/15 11/21/15 11/21/15 11/22/15 02/08/15 11/15/15	057 057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ ROLLINS ROSS SABATER	DEAN MAR	NUM 52366 52408 30087 10056 95823 52366 52366 52366 52366 10056 30086 52366	\$45874.0000 \$66000.0000 \$82555.0000 \$180400.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$53126.0000 \$5126.0000 \$51796.0000 \$5255.0000 \$5255.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED INCREASE RESIGNED APPOINTED	NO NO YES YES NO NO YES YES NO YES NO YES NO YES YES NO	11/15/15 11/22/15 11/15/15 11/15/15 11/22/15 11/15/15 11/15/15 11/15/15 11/08/15 11/08/15 11/08/15 11/08/15 11/08/15 11/08/15 11/13/15 11/13/15	067 067 067 067 067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JEHLE JONES JOSEPH LAGOA LAI LEWIS LORENZO LOW	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C KEMJIKA C KERMJIKA C KERISHA E WILLIE K SHELDON J JOHN ANDREW MICHELLE L ERMANUEL KEVIN	60621 53054 31661 70365 53054 70360 92340 31661 31661 53055 53054 31661 53053 40502 12749 31661 31661	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$102054.0000 \$341.0400 \$39401.0000 \$39401.0000 \$59079.0000 \$31931.0000 \$27.7100 \$24.8900 \$39401.0000 \$39401.0000	RESIGNED APPOINTED RETIRED RETIRED RETIRED APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED TERMINATED APPOINTED TERMINATED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES NO NO YES YES NO NO YES NO YES NO YES YES NO YES NO YES	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/24/15 11/20/15 11/21/15 11/22/15 02/08/15 11/15/15 11/15/15	057 057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ ROLLINS ROSS SABATER SAMUEL	JEAN MAR BRANDON C MICHAEL A DGAWANTI D MARTHA E MOHAMMED O KAREN K EMELIE M KATHERIN C CHARISMA J SUSAN K A BRANDAN K A BRANDAN K BRAND	NUM 52366 52408 30087 10056 52366 52366 52366 52367 52367 52366 10056 10056 52366 52366	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000 \$45874.0000 \$60907.0000 \$60907.0000 \$91796.0000 \$53126.0000 \$45874.0000 \$45874.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED APPOINTED RESIGNED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOINTED APPOINTED	NO NO YES YES NO NO YES YES NO YES YES NO YES NO YES YES NO NO	11/15/15 11/22/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/12/15 11/08/15 11/08/15 08/23/15 11/13/15 11/15/15 11/15/15	067 067 067 067 067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JONES JOSEPH LAGOA LAI LEWIS LORENIZO LOW MATTHIUS	KRISTIN L JONATHAN B AWWESI O WILLIAM J JAIME MICHAEL C KURT KEMJIKA C KERISHA E WALTER F WILLIE K SHELON J JOHN ANDREW MICHELLE L EMMANUEL E EMMANUEL KEVIN J JAMES R	60621 53054 31661 70365 53054 70360 92340 31661 33055 53054 31661 53053 40502 12749 31661 53053	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$102054.0000 \$341.0400 \$39401.0000 \$39401.0000 \$59079.0000 \$39401.0000 \$24.8900 \$39401.0000 \$24.8900 \$39401.0000 \$39401.0000	RESIGNED APPOINTED RETIRED RESIGNED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED TERMINATED TERMINATED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED	YES YES NO NO YES YES NO NO YES NO YES NO YES NO YES NO YES YES	09/03/10 11/15/15 11/21/15 09/11/15 11/15/15 11/15/15 11/15/15 11/15/15 11/24/15 11/21/15 11/22/15 02/08/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15	057 057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ ROLLINS ROSS SABATER	DEAN MAR	NUM 52366 52408 30087 10056 95823 52366 52366 52366 52366 10056 30086 52366	\$45874.0000 \$66000.0000 \$82555.0000 \$180400.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$53126.0000 \$5126.0000 \$51796.0000 \$5255.0000 \$5255.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED INCREASE RESIGNED APPOINTED	NO NO YES YES NO NO YES YES NO NO YES YES NO YES YES NO NO NO	11/15/15 11/22/15 11/15/15 11/15/15 11/22/15 11/15/15 11/15/15 11/15/15 11/08/15 11/08/15 11/08/15 11/08/15 11/08/15 11/08/15 11/13/15 11/13/15	067 067 067 067 067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JEHLE JONES JONES JOSEPH LAGOA LAI LEWIS LORENZO LOW	KRISTIN L JONATHAN B AWWESI O WILLIAM J JAIME MICHAEL C KURT KEMJIKA C KERISHA E WALTER F WILLIE K SHELON J JOHN ANDREW MICHELLE L EMMANUEL E EMMANUEL KEVIN J JAMES R	60621 53054 31661 70365 53054 70360 92340 31661 53055 53054 31661 53053 40502 12749 31661 31661 31661 35053	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$102054.0000 \$341.0400 \$39401.0000 \$39401.0000 \$59079.0000 \$31931.0000 \$27.7100 \$24.8900 \$39401.0000 \$39401.0000	RESIGNED APPOINTED RETIRED RETIRED RETIRED APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED TERMINATED APPOINTED TERMINATED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES NO NO YES YES NO NO YES NO YES YES NO YES NO YES NO YES NO	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/24/15 11/20/15 11/21/15 11/22/15 02/08/15 11/15/15 11/15/15	057 057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ ROLLINS ROSS SABATER SAMUEL SANDBERG	JEAN MAR	NUM 52366 52408 30087 10056 95823 52366 52366 52366 10056 50086 52366 52366 52366 52366 52366	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000 \$45874.0000 \$60907.0000 \$5126.0000 \$91796.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED RESIGNED INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED INCREASE RESIGNED APPOINTED APPOINTED RETIRED	NO NO YES YES NO NO YES YES NO NO YES YES NO YES YES NO NO NO	11/15/15 11/22/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/08/15 11/08/15 11/08/15 11/08/15 11/08/15 11/15/15 11/15/15 11/15/15	067 067 067 067 067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JEHLE JONES JOSEPH LAGOA LAI LEWIS LORENZO LOW MATTHIUS MAZUZAN	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C KERISHA E WALTER F WHILLE K SHELDON J JOHN ANDREW MICHELLE L EMMANUEL KEVIN JAMES R KEVIN M	60621 53054 31661 70365 53054 70360 92340 31661 53055 53054 31661 53053 40502 12749 31661 31661 31661 35053	\$76762.0000 \$55255.0000 \$33401.0000 \$118902.0000 \$59079.0000 \$341.0400 \$39401.0000 \$39401.0000 \$59079.0000 \$59079.0000 \$31931.0000 \$27.7100 \$24.8900 \$39401.0000 \$39401.0000 \$39401.0000 \$3764.0000 \$39764.0000	RESIGNED APPOINTED RETIRED RESIGNED RETIRED APPOINTED APPOINTED APPOINTED APPOINTED TERMINATED APPOINTED RESIGNED RESIGNED	YES YES NO NO YES YES NO	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/24/15 11/20/15 11/20/15 11/20/15 11/20/15 11/21/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15	057 057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ ROLLINS ROSS SABATER SAMUEL SANDBERG SCOTT	DEAN MAR	NUM 52366 524087 10056 95823 52366 52366 30087 52367 52366 10056 52366 30080 10056 52366 30080 30080 30080	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000 \$45874.0000 \$60907.0000 \$53126.0000 \$91796.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED RESIGNED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED APPOINTED APPOINTED RETIRED INCREASE APPOINTED RETIRED RESIGNED	NO NO YES YES NO NO YES YES NO YES NO YES NO NO NO NO NO YES	11/15/15 11/22/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/21/15 11/08/15 11/08/15 11/13/15 08/23/15 11/13/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15	067 067 067 067 067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBEG IWUAGWU JEFFRYES JONES JOSEPH LAGOA LAI LEWIS LORENZO LOW MATTHIUS MAZUZAN MC SHINE MCCUE MEI	KRISTIN L JONATHAN B AKWESI O WILLIAM J JAIME MICHAEL C KEMJIKA C KERISHA E WAILELE K SHELDON J JOHN MICHELLE L EMMANUEL E EMMANUEL KEVIN M ANDREW M KEVIN M ANDREW C JAMES J DONGER	60621 53054 31661 70365 53054 70360 92340 31661 31661 53055 3055 31661 53053 40502 12749 31661 53055 31661 53055 53055	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$341.0400 \$39401.0000 \$39401.0000 \$39401.0000 \$39401.0000 \$39401.0000 \$39401.0000 \$39401.0000 \$39401.0000 \$39401.0000 \$39764.0000 \$39764.0000 \$52088.0000 \$50091.0000	RESIGNED APPOINTED RETIRED RESIGNED RETIRED APPOINTED APPOINTED APPOINTED APPOINTED TERMINATED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED	YES YES NO NO YES YES NO NO YES NO YES NO YES NO YES NO YES NO NO NO NO NO	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/25/15 11/20/15 02/08/15 11/15/15 11/20/15 11/20/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 02/08/15 11/15/15 09/27/15 09/27/15	057 057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ ROLLINS ROSS SABATER SAMUEL SANDBERG SCOTT SENTINE SHERMAN SOSA	DEAN MAR	NUM 52366 52408 30087 10056 95823 52366 52366 52366 30087 52366 10056 30086 52366 30080 10056 30080 10056 52366	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000 \$45874.0000 \$69907.0000 \$53126.0000 \$91796.0000 \$55256.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED RESIGNED INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED INCREASE RESIGNED APPOINTED APPOINTED INCREASE RETIRED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE	NO NO YES YES NO NO YES YES NO YES NO YES YES NO NO NO YES YES NO NO YES YES	11/15/15 11/22/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/08/15 11/08/15 11/13/15 08/23/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15	067 067 067 067 067 067 067 067 067 067
FORTI FRIMPONG GALLAGHER GONZALEZ HAZEL HELLBERG IWUAGWU JEFFRYES JEHLE JONES JOSEPH LAGOA LAI LEWIS LORENZO LOW MATTHIUS MAZUZAN MC SHINE MCCUE	KRISTIN L JONATHAN B AWWESI O WILLIAM J JAIME MICHAEL C KEMJIKA C KEMJIKA C KEMJIKA C KEMLON J JOHN ANDREW MICHELLE L ENMANUEL KEVIN C JAMES R G JAMES G JAMES G	60621 53054 31661 70365 53054 70360 92340 31661 31661 53055 340502 12749 31661 35053 340502 12749 31661 53055 31661 53055	\$76762.0000 \$55255.0000 \$39401.0000 \$118902.0000 \$59079.0000 \$102054.0000 \$3341.0400 \$39401.0000 \$39401.0000 \$59079.0000 \$31931.0000 \$24.8900 \$39401.0000 \$39401.0000 \$39401.0000 \$39764.0000 \$39764.0000 \$39764.0000 \$39401.0000	RESIGNED APPOINTED RETIRED RETIRED RETIRED APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED TERMINATED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED INCREASE	YES YES NO NO YES YES NO NO NO NO	09/03/10 11/15/15 11/21/15 04/18/13 09/11/15 11/15/15 11/15/15 11/21/15 11/20/15 11/21/15 02/08/15 11/15/15	057 057 057 057 057 057 057 057 057 057	MURPHY NOSEA NOVELLI OGNIBENE PARBHUDIAL POMPEY RAHMAN RAMIREZ RHAU RODRIGUEZ RODRIGUEZ ROLLINS ROSS SABATER SAMUEL SANDBERG SCOTT SENTINE SHERMAN	DEAN MAR	NUM 52366 524087 10056 95823 52366 52366 30087 52367 52366 10056 52366 30080 10056 52366 30080 30080 30080	\$45874.0000 \$66000.0000 \$82552.0000 \$180400.0000 \$97691.0000 \$45874.0000 \$45874.0000 \$60907.0000 \$53126.0000 \$91796.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000 \$45874.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE APPOINTED RESIGNED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED APPOINTED APPOINTED RETIRED INCREASE APPOINTED RETIRED RESIGNED	NO NO YES YES NO NO YES YES NO YES NO YES NO NO NO NO NO YES	11/15/15 11/22/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/21/15 11/08/15 11/08/15 11/13/15 08/23/15 11/13/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15 11/15/15	067 067 067 067 067 067 067 067 067 067

READER'S GUIDE

The City Record (CR) is published each business day and includes notices of proposed New York City procurement actions, contract awards, and other procurement-related information. Solicitation notices for most procurements valued at or above \$100,000 for information technology and for construction and construction related services, above \$50,000 for other services, and above \$25,000 for other goods are published for at least one day. Other types of procurements, such as sole source, require notice in Theorem (CR) and the sole source require notice in Theorem (CR). procurements, such as sole source, require notice in The City Record for five consecutive days. Unless otherwise specified, the agencies and offices listed are open for business Monday through Friday from 9:00 A.M. to 5:00 P.M., except on legal holidays.

NOTICE TO ALL NEW YORK CITY CONTRACTORS

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

CONSTRUCTION/CONSTRUCTION SERVICES OR CONSTRUCTION-RELATED SERVICES

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

VENDOR ENROLLMENT APPLICATION

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

SELLING TO GOVERNMENT TRAINING WORKSHOP

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

PRE-QUALIFIED LISTS

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

NON-MAYORAL ENTITIES

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

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

PUBLIC ACCESS CENTER

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

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

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

PROMPT PAYMENT

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

PROCUREMENT POLICY BOARD RULES

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

COMMON ABBREVIATIONS USED IN THE CR

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

Chief Contracting Officer

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

KEY TO METHODS OF SOURCE SELECTION

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

Competitive Sealed Bidding including multi-

CSB

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

For Legal services only:

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

HOW TO READ CR PROCUREMENT NOTICES

recycled preference other: (specify)

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

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

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

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

SAMPLE NOTICE

POLICE

OLB/c OLB/d

DEPARTMENT OF YOUTH SERVICES

■ SOLICITATIONS

Services (Other Than Human Services)

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

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

NYPD, Contract Administration Unit,
51 Chambers Street, Room 310, New York, NY 10007.

Manuel Cruz (646) 610-5225.

≠m27-30

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