

THE CITY RECORD

Official Journal of The City of New York

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

VOLUME CXLI NUMBER 79

THURSDAY, APRIL 24, 2014

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Borough President - Brooklyn	1517
Borough President - Queens	1517
City Planning Commission	1518
City University	1520
Citywide Administrative Services	1520
Community Boards	1520
Design Commission	1521
Housing Authority	1521
Information Technology and Telecommunications	1521
Landmarks Preservation Commission	1522
Teachers' Retirement System	1525
Transportation	1525

PROPERTY DISPOSITION

Citywide Administrative Services	1526
Office of Citywide Purchasing	1526
Police	1526

PROCUREMENT

Citywide Administrative Services	1527
Office of Citywide Purchasing	1527
Correction	1528

Central Office of Procurement	1528
Environmental Protection	1528
Agency Chief Contracting Officer	1528
Wastewater Treatment	1528
Finance	1528
Agency Chief Contracting Officer	1528
Health and Hospitals Corporation	1528
Financial Administration	1528
Homeless Services	1528
Housing Authority	1528
Supply Management	1529
Supply Management Procurement Unit	1529
Human Resources Administration	1529
Agency Chief Contracting Officer	1529
Parks and Recreation	1529
Capital Projects	1530
Contract Administration	1530
Revenue and Concessions	1530
School Construction Authority	1531
Procurement	1531
Transportation	1531

SPECIAL MATERIALS

Aging	1531
-------	------

LATE NOTICE

Borough President - Bronx	1531
---------------------------	------

READER'S GUIDE

	1532
--	------

THE CITY RECORD

BILL DE BLASIO
Mayor

STACEY CUMBERBATCH
Commissioner, Department of Citywide
Administrative Services

ELI BLACHMAN
Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOROUGH PRESIDENT - BROOKLYN

MEETING

NOTICE IS HEREBY GIVEN that Brooklyn Borough President Eric L. Adams will hold a meeting of the Brooklyn Borough Board in the Community Room, First Floor, Brooklyn Borough Hall, 209 Joralemon Street, Brooklyn, New York 11201, commencing at 6:00 P.M. on Thursday, April 24th.

The Borough Board meeting agenda is as follows:

1. Approval of Minutes of Borough Board Meeting held on March 17th, 2014.
2. Presentation by the New York City Economic Development Corporation and vote on the Land Sale to Yeshiva Rambam, 3300 Kings Highway, Brooklyn, Block 7669, Lot 17, Pursuant to Section 384(b)(4) of the New York City Charter.
3. Presentation by ThinkBrooklyn on ways data visualization can assist Council Members and Community Board offices.

To request a sign language interpreter, or to request TTD services, call Mr. Andrew Gounardes at 718-802-3795 at least five business days before the hearing.

a15-24

BOROUGH PRESIDENT - QUEENS

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Public Hearing will be held by the Borough President of Queens, Melinda Katz, on **Thursday, April 24, 2014** at 10:30 A.M., in the Borough President's Conference Room located at 120-55 Queens Boulevard, Kew Gardens, New York 11424, on the following items:

NOTE: Individuals requesting Sign Language Interpreters should contact the Borough President's Office, (718) 286-2860, TDD users should call (718) 286-2656, no later than **FIVE BUSINESS DAYS PRIOR TO THE PUBLIC HEARING**.

CD Q04 - BSA #37-14 BZ - IN THE MATTER OF an application submitted by Eric Palatnik, P.C. on behalf of FHM Roosevelt Avenue, pursuant to Section 73-36 of the NYC Zoning Resolution, for a special permit to operate a Physical Culture Establishment (PCE), in a portion of the second floor of an existing two-story building in an R6/C2-3 district located at **86-10 Roosevelt Avenue**, Block 1502, Lot 06, Zoning Map 9d, Jackson Heights, Borough of Queens.

CD Q05 - ULURP #C140111 ZMQ - IN THE MATTER OF an application submitted by Akerman Senterfitt, LLP on behalf of 176 Woodward Owner, LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 13b:

1. Changing from an M1-1 District to an R5B District property bounded by Flushing Avenue, a line 225 feet northeasterly of Onderdonk Avenue, a line 220 feet northwesterly of Troutman Street, Woodward Avenue, a line 95 feet northwesterly of Troutman Street, a line 100 feet northeasterly of Onderdonk Avenue;
2. Changing from an M1-1 District to an R6B District property bounded by a line 95 feet northwesterly of Troutman Street, Woodward Avenue, Troutman Street, a line 100 feet northeasterly of Woodward Avenue, Starr Street, and a line 100 feet northeasterly of Onderdonk Avenue; and
3. Establishing within the proposed R6B District a C1-3 District bounded by Troutman Street, a line 100 feet northeasterly of Woodward Avenue, Starr Street, and a line 100 feet southwesterly of Woodward Avenue;

Borough of Queens, Community District 5, as shown on a diagram (for illustrative purpose only) dated February 18, 2014 and subject to the conditions of CEQR Declaration E-336.

CD Q02- ULURP #140275 ZMQ - IN THE MATTER OF an application submitted by Hunters Point 49 LLC, pursuant to Sections 197-c and 201 of the NYC Charter, for the amendment of Zoning Map Section No. 9b:

1. Changing from an M1-4 District to an M1-5/R7X District property bounded by the northerly centerline prolongation of 11th Place, a northerly and northwesterly boundary line of the Long Island Rail road Right-of-Way, and its northeasterly prolongation, 21st Street, and 49th Avenue; and
2. Establishing a Special Long island City District (LIC) bounded by the northerly centerline prolongation of 11th Place, a northerly and northwesterly boundary line of the Long Island Rail Road Right-Of-Way, and its northeasterly prolongation, 21st Street, and 49th Avenue;

Community District 2, Borough of Queens as shown on a diagram (for illustrative purposes only) dated February 18, 2104, and subject to the conditions of CEQR Declaration E-335. (Related application ULURP #120274 ZRQ)

CD Q02 - ULURP #140274 ZRQ - IN THE MATTER OF an application submitted by Hunters Point LLC, pursuant to Sections 200 and 201 of the NYC Charter, to amend Section 117-00, Appendix A of the NYC Zoning Resolution to include the proposed rezoning area in a related application (ULURP #140275 ZMQ) and to allow unenclosed sidewalk cafes on 49th Avenue between 11th Street and 21st Street, Block 61, Lots 50, 55 and 7501 & Block 62, Lot 19, 28, 30 and 7501, Zoning Map 9b, Long Island City, Borough of Queens. (Related Application ULURP #140275 ZMQ).

a18-24

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission Scheduling public hearings on the following matters to be held in Spector Hall, 22 Reade Street, New York, NY, on Wednesday, May 7, 2014 at 10:00 A.M.

BOROUGH OF THE BRONX
Nos. 1 & 2
CITY ISLAND BRIDGE
No. 1

CDs 10, 12 **C 140251 MMX**
IN THE MATTER OF an application submitted by the New York City Department of Transportation pursuant to Sections 197-c and 199 of the New York City Charter and Section 5-430 *et seq.* of the New York City Administrative Code for an amendment to the City Map involving:

- the delineation of a bridge corridor on a portion of Pelham Bay Park;
- the delineation of a bridge easement over Eastchester Bay;
- the narrowing by elimination, discontinuance and closing of a

portion of City Island Avenue between City Island Bridge and Kilroe Street;

- the establishment of a park between City Island Bridge and Kilroe Street;
- the adjustment of grades necessitated thereby;

including authorization for any acquisition or disposition of real property related thereto, in accordance with Map No. 13123 dated December 8, 2011 and signed by the Borough President.

No. 2

CD **C 140252 PQX**
IN THE MATTER OF an application submitted by the Department of Transportation and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the acquisition of easements over land under the waters of Eastchester Bay in the vicinity of the City Island Road Bridge to facilitate the construction of temporary and replacement bridge structures; and the acquisition of an easement (Block 5636, part of lot 100) to facilitate seawall rehabilitation.

BOROUGH OF BROOKLYN
No. 3
RED HOOK PARK BALLFIELD

CD 6 **C 140227 MCK**
IN THE MATTER OF an application submitted by the Department of Parks and Recreation, pursuant to Section 197-c of the New York City Charter, for a major concession to Xavier High School to use and renovate Red Hook Park Field Ballfield Number Three, 100-134 Bay Street (Block 602, Lot 1)

Nos. 4 & 5
HENRY APARTMENTS
No. 4

CD 16 **C 140277 ZSK**
IN THE MATTER OF an application submitted by the NYC Department of Housing Preservation and Development pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-902 of the Zoning Resolution to modify the requirements of Section 24-111 (Maximum floor area ratio for certain community facility uses) to permit the allowable community facility floor area ratio of Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage) to apply to a non-profit institution with sleeping accommodations in connection with a proposed 6-story building on property located at 768-770 Decatur Street a.k.a. 1696-1712 Broadway (Block 1507, Lots 32, 33, 35, 36, 37, 39, and 41), in an R6/C1-3 District.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, NY, 10007.

No. 5

CD 16 **C 140278 HAK**
IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD):

- 1) pursuant to Article 16 of the General Municipal Law of New York State for:
 - a) the designation of property located at 768/770 Decatur Street and 1696/1712 Broadway (Block 1507, Lots 32, 33, 35, 36, 37, 39 and 41), as an Urban Development Action Area; and
 - b) an Urban Development Action Area Project for such area; and
- 2) pursuant to Section 197-c of the New York City Charter for the disposition of such property to a developer to be selected by HPD;

to facilitate development of a six-story mixed-use building with approximately 79 residential units of affordable and supportive housing and ground floor commercial space.

BOROUGH OF MANHATTAN
Nos. 6, 7 & 8
42 CROSBY STREET
No. 6

CD 2 **C 140204 ZSM**
IN THE MATTER OF an application submitted by Broome Street Owner LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-712(a) of the Zoning Resolution to modify the use regulations of Sections 42-00 and 42-14(D)(2)(b) to allow Use Group 2 uses on portions of the cellar, ground floor, and on the 2nd – 7th floors, and Use Group 6 uses (retail uses) below the floor level of the second story of a proposed 7-story mixed-use building on a zoning lot that, as of December 15, 2003, has not more than 20% of its lot area occupied by existing buildings, located at 42 Crosby Street (Block 483, Lot 35), in an M1-5B District, within the SoHo Cast-Iron Historic District.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

No. 7

CD 2 C 140205 ZSM

IN THE MATTER OF an application submitted by Broome Street Owner LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-712(b) of the Zoning Resolution to modify the permitted obstructions requirements of Section 43-42(a) to allow a sun control structure at the 7th story roof level of a proposed 7-story mixed-use building on a zoning lot that, as of December 15, 2003, has not more than 20% of its lot area occupied by existing buildings, located at 42 Crosby Street (Block 483, Lot 35), in an M1-5B District, within the SoHo Cast-Iron Historic District.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

No. 8

CD 2 C 140206 ZSM

IN THE MATTER OF an application submitted by Broome Street Owner LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Sections 13-45 and 13-451 of the Zoning Resolution to allow a self-parking accessory garage with a maximum capacity of 10 spaces on portions of the cellar and ground floor of a proposed 7-story mixed-use building on property located at 42 Crosby Street (Block 483, Lot 35), in an M1-5B District, within the SoHo Cast-Iron Historic District.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

BOROUGH OF QUEENS

Nos. 9 & 10

49TH AVENUE ZONING REZONING

No. 9

CD 2 C 140275 ZMQ

IN THE MATTER OF an application submitted by Hunters Point 49 LLC pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 9b:

1. changing from an M1-4 District to an M1-5/R7X District property bounded by the northerly centerline prolongation of 11th Place, a northerly and northwesterly boundary line of the Long Island Rail Road Right-Of-Way, and its northeasterly prolongation, 21st Street, and 49th Avenue; and
2. establishing a Special Long Island City District (LIC) bounded by the northerly centerline prolongation of 11th Place, a northerly and northwesterly boundary line of the Long Island Rail Road Right-Of-Way, and its northeasterly prolongation, 21st Street, and 49th Avenue;

as shown on a diagram (for illustrative purposes only) dated February 18, 2014, and subject to the conditions of CEQR Declaration E-335.

No. 10

CD 2 N 140274 ZRQ

IN THE MATTER OF an application submitted by Hunters Point 49 LLC pursuant to Section 201 of the New York City Charter for an amendment of the Zoning Resolution of the City of New York, relating to Article XI, Chapter 7 to enlarge the Special Long Island City Mixed Use District and to modify certain provisions related to sidewalk cafes and to expand the boundary of the Hunters Point Subdistrict of the Special Long Island City Mixed Use District, in Community District 2, Borough of Queens.

Matter Underlined is new, to be added;

Matter in ~~Strikeout~~ is old, to be deleted;

Matter within # # is defined in Section 12-10;

*** indicate where unchanged text appears in the Zoning Resolution

* * *

District and Subdistricts

Map to be Deleted

117A 2/2/11

Appendix A

Special Long Island City Mixed Use District and Subdistricts

— Special Long Island City Mixed Use District CS Court Square Subdistrict QP Queens Plaza Subdistrict
 — Subdistrict Boundary DK Dutch Kills Subdistrict HP Hunters Point Subdistrict
 ■ Sunnyside Yard

District and Subdistricts

Map to be Added

117A 9/25/13

Appendix A

Special Long Island City Mixed Use District and Subdistricts

— Special Long Island City Mixed Use District CS Court Square Subdistrict QP Queens Plaza Subdistrict
 — Subdistrict Boundary DK Dutch Kills Subdistrict HP Hunters Point Subdistrict
 ■ Sunnyside Yard

Permitted Sidewalk Café Locations

Map to be Deleted

117A.1 5/22/13

Appendix A

Special Long Island City District Permitted Sidewalk Cafe Locations

Permitted sidewalk Café Locations

Map to be Added

117A.1 9/25/13

Appendix A

Special Long Island City District Permitted Sidewalk Cafe Locations

BOROUGH OF BROOKLYN
No. 11
4112 FARRAGUT ROAD

CD 17 **N 140340 PXX**
IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property located at 4112 Farragut Road (Block 5016, Lot 35) (CB 17 offices).

BOROUGH OF STATEN ISLAND
No. 12
135 CANAL STREET

CD 1 **N 140341 PXR**

IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property located at 135 Canal Street (Block 527, Lots 1, 5) (DCAS offices).

No. 13
1139 HYLAN BOULEVARD

CD 2 **N 140342 PXR**
IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property located at 1139 Hylan Boulevard (Block 3227, Lot 5) (TLC offices).

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

☛ a24-m7

CITY UNIVERSITY

■ PUBLIC HEARINGS

Board of Trustees

The Annual Queens Borough Hearing will take place on Monday, April 28, 2014 at 5:00 P.M., Queens Borough Hall, Room 213, at 120-55 Queens Boulevard, Kew Gardens, N.Y. 11424.

☛ a24

CITYWIDE ADMINISTRATIVE SERVICES

■ PUBLIC HEARINGS

PUBLIC NOTICE IS HEREBY GIVEN that a Voluntary Public Hearing will be held on Wednesday, June 11, 2014 at 22 Reade Street, 2nd Floor Conference Room, Borough of Manhattan, commencing at 10:00 A.M., in the matter of removing a deed restriction on a property in the Borough of Brooklyn.

The Department of Citywide Administrative Services, proposes to remove the "accessory" "extension", or "enlargement" use restriction on Block 1781, Lot 68, located in the Borough of Brooklyn. This action is in the best interest of the City. Consideration for this action is \$44,000.

If approved by the Mayor of the City of New York, the Department of Citywide Administrative Services shall be authorized to modify this deed.

The calendar document for the voluntary public hearing is available for inspection by the public at the Department of Citywide Administrative Services office at 1 Centre Street, 20th Floor North, New York, NY 10007, Attention: Joseph Valentino (212) 386-0611.

Note: Individuals requesting Sign Language Interpreters should contact the Mayor's Office of Contract Services, Public Hearing Unit, 253 Broadway, 9th Floor, New York, NY 10007, (212) 788-7490, no later than **SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING**. TDD users should call Verizon relay services.

1 Parcel

Borough of Brooklyn
 Block 1781, Lot 68

☛ a24

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. 10 - Monday, April 28, 2014 at 7:15 P.M., Shore Hill Community Room, 9000 Shore Road, Brooklyn, NY

BSA# 45-14-BZ
 377 99th Street, Bklyn NY

Application seeks to enlarge an existing semi-detached two story dwelling, in a residential district (R4-1/Bay Ridge Special District).

a22-28

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

BOROUGH OF QUEENS

COMMUNITY BOARD NO. 07 - Monday, April 28, 2014 at 7:00 P.M., Union Plaza Care Center, 33-23 Union Street, Flushing, NY

BSA# 326-13-BZ

16-16 Whitestone Expressway

Special permit pursuant to Section 73-44 of the Zoning Resolution to permit the alteration and enlargement of an existing office building (Use Group 6 B-1 Parking Category) without the required off-street parking spaces.

BSA# 129-97-BZ

150-65 Cross Island Parkway, Whitestone, NY

Amendment for the proposed conversion of existing Lubratorium (Use Group 16) to commercial retail establishment (Use Group 6) and enlargement of 1,412.81 square feet on the basement level.

BSA# 15-14-BZ

12-03 150th Street

Application for a variance to permit proposed enlargement of existing not-for-profit school building, that will not comply with Zoning Resolution Section 24-111 (Community Facility floor Area) and Zoning Resolution Section 25-31 (Accessory Parking Spaces).

a22-28

DESIGN COMMISSION

MEETING

Meeting Agenda

Monday, April 28, 2014

Public Meeting

11:30 A.M. Consent Items

25016: Construction of a comfort station and garage, Starlight Park, East 174th Street, the Sheridan Expressway and the Bronx River, Bronx. (Preliminary) (CC 18, CB 9) DDC/DPR

25017: Expansion of Fowler Square, including the relocation of *General Edward Fowler* (1902) by Henry Baerer, Lafayette Avenue, Fulton Street and South Elliot Place, Brooklyn. (Preliminary) (CC 25, CB 2) DDC/DOT/DPR

25018: Reconstruction of three plazas, Flatbush Avenue at Sixth Avenue, Seventh Avenue and Carlton Avenue, Brooklyn. (Preliminary) (CC 33 & 35, CB 6 & 8) DDC/DOT

25019: Replacement of a door, Linden Family Residence, 501 New Lots Avenue, Brooklyn. (Preliminary and Final) (CC 42, CB 5) DHS

25020: Installation of a distinctive sidewalk, Whitney Museum of American Art, 99 Gansevoort Street, Manhattan. (Preliminary and Final) (CC 3, CB 2) DOB

25021: Installation of an electronic sign, Public School 16/The Nancy DeBenedittis School, 41-15 104th Street, Queens. (Preliminary and Final) (CC 21, CB 4) DOE

25022: Construction of an adult fitness area, Linden Park, Linden Boulevard, Van Sicken Avenue, Stanley Avenue and Vermont Street, Queens. (Preliminary) (CC 42, CB 5) DPR

25023: Conservation of *Columnade* (1973) by Eduardo Ramirez Villamizar, east of the Cloisters and Margaret Corbin Drive, and south of Sir William's Dog Run, Fort Tryon Park, Manhattan. (Preliminary) (CC 7, CB 12) DPR

25024: Reconstruction of Dome Park, 15th Avenue, 37th Street, Dahill Road and 38th Street, Brooklyn. (Final) (CC 39, CB 12) DPR

25025: Installation of Wi-Fi equipment, Owls Head Park comfort station and pathways, Colonial Road, 68th Street and Shore Road, Brooklyn. (Preliminary and Final) (CC 43, CB 10) DPR

25026: Installation of Wi-Fi equipment on 10 comfort stations and three concession buildings, Rockaway Beach Boardwalk, Beach 73rd Street to Beach 115th Street, Queens. (Preliminary and Final) (CC 32, CB 14) DPR

25027: Installation of a reinterment marker, northeast corner of City Hall Park, Centre Street and Chambers Street, Manhattan. (Final) (CC 1, CB 1) DPR

25028: Construction of a pavilion and adjacent site work, Conference House Park, Hylan Boulevard at the Arthur Kill, Staten Island.

(Preliminary) (CC 51, CB 3) DPR

25029: Removal and conservation of *Abstraction* (1942) by Ilya Bolotowsky, Day Room B-11, Coler-Goldwater Specialty Care Hospital and Nursing Facility, Roosevelt Island, Manhattan. (Preliminary) (CC 5, CB 8) EDC

25030: Removal and conservation of *Abstraction* (1942) by Joseph Rugolo, Day Room B-31, Coler-Goldwater Specialty Care Hospital and Nursing Facility, Roosevelt Island, Manhattan. (Preliminary) (CC 5, CB 8) EDC

25031: Removal and conservation of *Abstraction* (1942) by Albert Swinden, Day Room B-41, Coler-Goldwater Specialty Care Hospital and Nursing Facility, Roosevelt Island, Manhattan. (Preliminary) (CC 5, CB 8) EDC

Design Commission meetings are held in the conference room on the third floor of City Hall, unless otherwise indicated. Please note that all times are approximate and subject to change without notice.

Members of the public are encouraged to arrive at least 45 minutes in advance of the estimated time.

Please note that items on the consent agenda are not presented. If members of the public wish to testify on a consent agenda item, they should contact the Design Commission immediately, so the project can be rescheduled for a formal presentation at the next appropriate public hearing, per standard procedure.

Per Local Law Int 0132-2010, public meetings are recorded on digital video and posted online.

Design Commission
City Hall, Third Floor
Phone: 212-788-3071
Fax: 212-788-3086

a24

HOUSING AUTHORITY

MEETING

The next Board Meeting of the New York City Housing Authority is scheduled for Wednesday, April 30, 2014 at 10:00 A.M. in the Board Room on the 12th Floor of 250 Broadway, New York, NY (unless otherwise noted). Copies of the Calendar are available on NYCHA's Website or can be picked up at the Office of the Corporate Secretary at 250 Broadway, 12th Floor, New York, NY, no earlier than 24 hours before the upcoming Board Meeting. Copies of the Minutes are also available on NYCHA's Website or can be picked up at the Office of the Corporate Secretary no earlier than 3:00 P.M. on the Thursday after the Board Meeting.

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

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

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

a21-30

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

PUBLIC HEARINGS

NOTICE OF A FRANCHISE AND CONCESSION REVIEW COMMITTEE ("FCRC") PUBLIC HEARING to be held on Monday May 12, 2014 commencing at 2:30 P.M. at 22 Reade Street, Borough of Manhattan on the following items: 1) a proposed information services franchise agreement between the City of New York and Metro Fiber Co., LLC; and 2) a proposed telecommunications services franchise agreement between the City of New York and Metro Fiber Co., LLC. The proposed franchise agreements authorize the franchisees to install, operate and maintain facilities on, over and under the City's inalienable property to provide, respectively, information services and telecommunications services, each as defined in the respective franchise

agreements. The proposed franchise agreements have a term ending June 30, 2021, subject to possible renewal to the fifteenth anniversary of the date the agreements become effective, and provide for compensation to the City to begin at 30 cents per linear foot in Manhattan and 25 cents per linear foot in other boroughs, escalating two cents a quarter thereafter, subject to certain adjustments.

A copy of the proposed franchise agreements may be viewed at The Department of Information Technology and Telecommunications, 2 Metrotech Center, 4th Floor, Brooklyn, New York 11201, commencing April 21, 2014 through May 12, 2014, between the hours of 9:30 A.M. and 3:30 P.M., excluding Saturdays, Sundays and holidays. Hard copies of the proposed franchise agreements may be obtained, by appointment, at a cost of \$.25 per page. All payments shall be made at the time of pickup by check or money order made payable to the New York City Department of Finance. The proposed franchise agreements may also be obtained in PDF form at no cost, by email request. Interested parties should contact Roxanne Chambers at 718-403-6730 or by email at RChambers@doitt.nyc.gov.

NOTE: Individuals requesting sign language interpreters at the public hearing should contact the Mayor's Office of Contract Services, Public Hearing Unit, 253 Broadway, 9th Floor, New York, NY 10007, (212) 788-7490, no later than SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING. TDD users should call Verizon relay service.

The Hearing may be cablecast on NYCMedia channels.

a18-m12

LANDMARKS PRESERVATION COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, chapter 3 of the Administrative Code of the City of New York (Sections 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) (formerly Chapter 8-A, Sections 207-6.0, 207-7.0, 207-12.0, 207-17.0, and 207-19.0), on Tuesday, May 6, 2014 at 9:30 A.M. in the morning of that day, a public hearing will be held in the Conference Room at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should call or write the Landmarks Commission no later than five (5) business days before the hearing or meeting.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF QUEENS 14-8940 - Block 8026, lot 44-105 Grosvenor Street-Douglaston Historic District. A Colonial Revival style house built circa 1920. Application is to remove the cobblestone streetbed gutter. Community District 11.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF QUEENS 14-1283- Block 10288, lot 3-174-11 Adelaide Road-Addisleigh Park Historic District. A Medieval Revival style house designed by Fred Burmeister and built in 1935-38. Application is to legalize facade work performed in noncompliance with Permit for Minor Work 13-2466 and legalize painting the front door and installation of light fixtures without Landmarks Preservation Commission permits. Community District 12.

BINDING REPORT
BOROUGH OF STATEN ISLAND 15-5819 - Block 76, lot 200-1000A Richmond Terrace-Building A, Sailors' Snug Harbor - Individual Landmark. A Greek Revival style building designed by Richard Smyth and built in 1879-81. Application is to install banners and signage. Community District 1.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-6130 - Block 145, lot 7501-503 Fulton Street-Offerman Building-Individual Landmark. A Romanesque Revival style commercial building built between 1890 and 1893, with later alterations by Morris Lapidus in 1947. Application is for the construction of a rooftop addition and bulkheads, and for the installation of an entrance marquee at the Duffield Street entrance. Zoned C6-4.5. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 14-6711 - Block 2090, lot 67-203 Dekalb Avenue-Fort Greene Historic District. An Italianate style rowhouse built circa 1864. Application is to alter the areaway, combine masonry openings and install storefront infill. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-5492 - Block 2225, lot 42-125 Heyward Street-Public School 71K-Individual Landmark. A Second Empire style building designed by James W. Naughton and built in 1888-89. Application is to modify the building entrance and construct additions. Zoned R6. Community District 1

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-4163 - Block 325, lot 24-321 Clinton

Street-Cobble Hill Historic District. A late Italianate style rowhouse built in the 1860s. Application is to replace windows and to demolish a tea porch and construct a new rear yard addition. Zoned R6. Community District 6

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-0127 - Block 1094, lot 63 531 11th Street-Park Slope Historic District Extension. A Romanesque Revival style flats building, built c. 1891-93. Application is to demolish an existing rear addition and construct rooftop and rear yard additions. Zoned R6B. Community District 6.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-5280 - Block 1098, lot 66-409 13th Street-Park Slope Historic District Extension. Part of an American round arch style factory complex designed by George W. Kenny and built c. 1902. Application is to alter the rear facade. Community District 6.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-1054 - Block 312, lot 6-289 Clinton Street -Cobble Hill Historic District. A Greek Revival style rowhouse built in the 1840s, and later altered with a mansard roof. Application is to demolish an existing rear yard addition and construct an addition and porch and replace windows. Zoned R6. Community District 6.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-4746 - Block 145, lot 12-125 Chambers Street, aka 95-99 West Broadway, 101-107 West Broadway and 113 Reade Street-Tribeca South Historic District. A commercial building designed by Edward J. Hurley and altered in 1967-68. Application is to replace storefront infill, replace windows, reclad the facade, install canopies and light fixtures, and install rooftop mechanical equipment. Community District 1.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 14-8387 - Block 180, lot 15-15 Jay Street-Tribeca West Historic District. A Romanesque Revival style store and loft building with neo-Grec style elements designed by D. & J. Jardine and built in 1887. Application is to install new storefront infill and construct a rooftop addition. Zoned C6-2A in TMU. Community District 1.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-5488 - Block 499, lot 7-110 Greene Street-SoHo-Cast Iron Historic District. A store and office building with Classical style details, designed by William Dillithy and built in 1908. Application is to install storefront infill and signage. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-5149 - Block 630, lot 139-687B Greenwich Street -Greenwich Village Historic District. A rowhouse designed by Proposition Architecture and built in 1987 as part of a group of new rowhouses approved under Certificate of Appropriateness 87-0059. Application is to construct a rooftop addition. Zoned R6. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-5591 - Block 574, lot 63-37 West 10th Street-Greenwich Village Historic District. A Greek Revival style townhouse designed by Andrew Lockwood and altered in the 1920's. Application is to excavate at the rear yard, alter the rear facade, construct a rooftop bulkhead, and alter a back building. Zoned R6. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-5449 - Block 617, lot 55-20 7th Avenue - Greenwich Village Historic District. A contemporary institutional building designed by Arthur A. Schiller and Albert Ledner and built in 1962-63. Application is to modify previously approved signage and to install additional signs. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-5078 - Block 643, lot 70-81 Horatio Street-Greenwich Village Historic District. A rowhouse designed by William Grant and built in 1870. Application is to construct a rooftop pergola and privacy screens. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-3552 - Block 645, lot 49-9-19 9th Avenue-Gansevoort Market Historic District. A 19th and early 20th century wagon storage building and stables combined and altered in 1921-22 as a vernacular style garage with stores. Application is to alter the ground floor and construct an addition. Zoned M 1-5. Community District 2.

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

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-4772 - Block 673, lot 1 220 12th Avenue -West Chelsea Historic District. A complex of American Round Arch style warehouse buildings designed by George B. Mallory and Otto

M. Beck and built in 1890-91. Application is to establish a master plan governing the future installation of loading platforms and canopies. Community District 4.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-4773 - Block 673, lot 1-220 12th Avenue-West Chelsea Historic District. A complex of American Round Arch style warehouse buildings designed by George B. Mallory and Otto M. Beck and built in 1890-91. Application is to install storefront infill, signage, and lighting. Community District 4.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 14-4767 - Block 873, lot 1-201 Park Avenue South-Guardian Life Building - Individual Landmark. A French style office building designed by D'Oench and Yost and built in 1910-11. Application is to replace roofing. Community District 5.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 14-9971 - Block 849, lot 10-909 Broadway-Ladies' Mile Historic District. A dwelling built in 1843 and altered in the late 19th Century Commercial style in 1899 and again in 1951. Application is to replace windows, paint facade features, install awnings and signage, alter the rear facade and remove steel fire shutters. Community District 5.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 14-9654 - Block 850, lot 25-33-39 East 21st Street-Ladies' Mile Historic District. A neo-Renaissance style store and loft building designed by D. H. Burnham and Co. and built in 1905-06 and a neo-Renaissance store and loft building designed by John W. Stevens and built in 1902-03. Application is to install storefront infill and awnings and enlarge an existing elevator bulkhead. Community District 5.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-4719 - Block 1322, lot 33-240 East 49th Street-Turtle Bay Gardens. A rowhouse originally built c.1860-65, and altered c. 1920. Application is to install a sculptural bronze plaque at the East 49th Street facade. Community District 6.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-5156 - Block 1149, lot 39-110 West 78th Street-Upper West Side /Central Park West Historic District. Queen Anne/Renaissance Revival style rowhouse designed by Alfred Zucker and Co. and built in 1885-1886. Application is to replace windows. Community District 7.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-3384 Block 1200, lot 23-15 West 86th Street -Upper West Side/Central Park West Historic District. A modern semitic style school and synagogue building designed by Albert Goldhammer and built in 1938. Application is to replace entrance doors. Community District 7.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF THE BRONX 14-7880 - Block 2504, lot 126-1005

Jerome Avenue, aka 1000 Anderson Avenue -Park Plaza Apartments-Individual Landmark An Art Deco style apartment complex designed by Horace Ginsburg and Marvin Fine and built in 1929-31. Application is to replace windows. Community District 4.

a23-m6

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, chapter 3 of the Administrative Code of the City of New York (Sections 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) (formerly Chapter 8-A, Sections 207-6.0, 207-7.0, 207-12.0, 207-17.0, and 207-19.0), on Tuesday, **April 29, 2014 at 9:30 A.M.** in the morning of that day, a public hearing will be held in the Conference Room at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should call or write the Landmarks Commission no later than five (5) business days before the hearing or meeting.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF QUEENS 15-4594 - Block 8013, lot 16-26-18 West Drive-Douglaston Historic District. A Colonial Revival style house designed by Philip Resnyk and in 1916. Application is to alter a porch. Community District 11.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF QUEENS 15-1939 - Block 10102, lot 10-162-24 Jamaica Avenue-J. Kurtz and Sons Store - Individual Landmark. An Art Deco style department store designed by Allmendinger and Schlendorf and built in 1931. Application is to install signage and alter storefront. Community District 12.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF QUEENS 15-4090 - Block 1474, lot 1-86-02 37th Avenue-Jackson Heights Historic District. A Moderne style commercial building designed by Max Horn, and built in 1948-49. Application is to create new masonry openings and install new storefront infill and awnings.

Community District 3.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF STATEN ISLAND 15-1156 - Block 2281, lot 155-3531 Richmond Road-Moore -McMillen House (originally Rectory of the Church of St. Andrew)-Individual Landmark. A Federal style country house, built in 1818. Application is to enlarge an existing modern barn on the site. Community District 2.

ADVISORY REPORT
BOROUGH OF BROOKLYN 15-3427 - Block 139, lot 1-209 Joralemon Street-Borough Hall Skyscraper Historic District. Bluestone sidewalk paving installed c. 1987 adjacent to Brooklyn Borough Hall, a Greek Revival style civic building designed by Gamaliel King and built in 1845-48, with alterations by Vincent Griffith and Stoughton & Stoughton in 1898. Application is to replace paving. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-3007 - Block 225, lot 18-96A Hicks Street-Brooklyn Heights Historic District. An Eclectic style house built in 1861-1879. Application is to construct a dormer at the roof. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-1161 Block 260, lot 38-278 Hicks Street-Brooklyn Heights Historic District. A brick carriage house built in the late 19th century. Application is to replace a window. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-4294 - Block 214, lot 1-77 Columbia Heights, aka 1 Cranberry Street-Brooklyn Heights Historic District. An Italianate style rowhouse built c. 1875. Application is to construct rooftop bulkheads and install rooftop mechanical equipment and railings. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 14-2573 - Block 276, lot 9, 7-187-191 Atlantic Avenue-Brooklyn Heights Historic District. A Gothic Revival style rowhouse built in 1850-60 and an eclectic style brick house built in 1880-1899. Application is to legalize alterations to the storefront at 187 Atlantic Avenue and the installation of store front infill and an awning at 191 Atlantic Avenue without Landmarks Preservation Commission permit(s) and to replace a sign. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-4324 - Block 1931, lot 16-292 Dekalb Avenue-Clinton Hill Historic District. A rowhouse built in 1876 and altered in the mid-20th century. Application is to install a rooftop railing and a rear deck. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-3711 - Block 1965, lot 37-212 Greene Avenue-Clinton Hill Historic District. An Italianate/neo-Grec style rowhouse designed by Benjamin Linikin and built in 1876 and later altered with the construction of projecting storefront. Application is to replace storefront infill, install a canopy and lighting, and paint masonry. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-3086 - Block 1670, lot 10-373 Lewis Avenue-Stuyvesant Heights Historic District. A late-Italianate style rowhouse with a store on the ground floor, designed by O.E. Hoffer and built in 1883. Application is to legalize the replacement of a storefront and the installation of front areaway and side yard fence without Landmarks Preservation Commission permits. Community District 3.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-5588 - Block 306, lot - 167 Baltic Street-Cobble Hill Historic District. A Greek Revival style rowhouse built in 1837-39, with decorative elements added in the late 19th century. Application is to modify the areaway. Community District 6.

BINDING REPORT
BOROUGH OF BROOKLYN 15-5355 Block 921, lot 1-4200 7th Avenue-Sunset Play Center - Individual Landmark. An Art Moderne style pool complex designed by Herbert Magoon, Aymar Embury II, and Henry Ahrens, and built in 1934-36. Application is to construct pavilions and install fencing. Community District 7.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-4060 - Block 1160, lot 75-369 Park Place-Prospect Heights Historic District. A Romanesque Revival/Renaissance Revival style rowhouse built in 1896. Application is to alter a fire escape, rear facade openings, and construct a rear deck. Community District 8.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF BROOKLYN 15-4570 - Block 1255, lot 42-270 New York Avenue-Crown Heights North Historic District II. A Dutch Renaissance Revival style rowhouse, designed by Frederick L. Hine and built circa 1899. Application is to rebuild an existing rear yard addition and modify a projecting bay. Zoned R6. Community District 8.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-3231 -Block 5116, lot 13-136 Argyle Road -Prospect Park South Historic District. Application is to alter the front porch, alter or replace windows, replace the roof, demolish a rear sleeping porch, remove a chimney, and demolish a free-standing garage. Zoned R1-2. Community District 14.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-4701 - Block 13, lot 27-25 Broadway-Cunard Building-Individual & Interior Landmark. A neo-Renaissance style building designed by Benjamin Wistar Morris and built in 1917-1919. Application is to modify ticketing counters within the Great Hall. Community District 1.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-1949 - Block 7, lot 30-24 Water Street-Fraunces Tavern Block Historic District. A commercial building built in 1862-63. Application is to install rooftop mechanical equipment. Community District 1

BINDING REPORT

BOROUGH OF MANHATTAN 15-5394 - Block 73, lot 10-11 Fulton Street-South Street Seaport Historic District. A contemporary market building designed by Benjamin Thompson and Associates and built in 1983. Application is to alter the ground floor, replace storefronts and signage. Community District 1.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-0097 Block 97, lot 7502-229 Water Street, aka 130 Beekman Street -South Street Seaport Historic District A ship chandlery built in 1801. Application is to reconstruct the brick masonry façade. Community District 1.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-4282 - Block 542, lot 50-101 MacDougal Street-South Village Historic District. A tenement building designed by A. B. Ogden and built 1883. Application is to alter the ground floor and install storefront infill. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 14-9012 - Block 641, lot 61-341 West 12th Street-Greenwich Village Historic District. A Greek Revival style rowhouse built in 1846-47. Application is to construct a rear yard addition. Zoned R6. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-2821 - Block 616, lot 7501-2 Horatio Street -Greenwich Village Historic District. An Art Deco style apartment building designed by Robert J. Lyons and built in 1929-1931. Application is to construct rooftop trellises. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-5095 - Block 515, lot 25-155 Wooster Street-SoHo-Cast Iron Historic District. A Classical Revival style store and loft building designed by George F. Pelham and built in 1897-1898. Application is to renew and amend a master plan governing the future installation of painted wall signs. Zoned M1-5A. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3849 - Block 502, lot 23-436 West Broadway aka 150-152 Prince Street-SoHo-Cast Iron. Historic District Extension A Renaissance Revival style store and tenement building designed by Pasquale Sauria and built in 1906-07. Application is to legalize the installation of storefront infill and signage without Landmarks Preservation Commission permits. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 13-3335 - Block 235, lot 13-224 Centre Street-Odd Fellows Hall - Individual Landmark. An Anglo-Italianate style institutional building designed by Trench & Snook and built in 1847-48. Application to install fire escape balconies and construct a stair bulkhead. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-5592 - Block 531, lot 45-48 Great Jones Street-NoHo Historic District Extension. A Renaissance Revival style store and loft building designed by A.V. Porter and built in 1896-97. Application is to remove cast iron vault lights. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-4772 Block 673, lot 1-220 12th Avenue-West Chelsea Historic District. A complex of American Round Arch style warehouse buildings designed by George B. Mallory and Otto M. Beck and built in 1890-91. Application is to establish a master plan governing the future installation of loading platforms and canopies. Community District 4.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-4773 - Block 673, lot 1-220 12th Avenue -West Chelsea Historic District. A complex of American Round Arch style warehouse buildings designed by George B. Mallory and Otto M. Beck and built in 1890-91. Application is to install storefront infill, signage, and lighting. Community District 4.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3481 - Block 825, lot 17-43 West 23rd Street, aka 24-28 West 24th Street-Ladies' Mile Historic District A neo-Renaissance style store building designed by Henry J. Hardenbergh and built in 1893-94. Application is to replace the entrance infill. Community District 5.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-1798 - Block 828, lot 41-1150 Broadway, aka 1148-1156 Broadway, 228-232 Fifth Avenue, 2-4 West 27th Street-Madison Square North Historic District. A Beaux Arts style store and office building designed by Schwartz & Gross and built in 1912-15. Application is to replacestorefront infill and install signage, lighting and awnings. Community District 5.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-0234 - Block 886, lot 21-160 Lexington Avenue-(Former) New York School of Applied Design for Women – Individual Landmark. A neo-Classical style institutional building designed by Harvey Wiley Corbett and built in 1908-09. Application is to legalize the installation of louvers at the roof and through windows without Landmarks Preservation Commission permit(s), and the installation of partition walls behind windows in non-compliance with Certificate of No Effect 13-4516, and to install a door at the areaway. Community District 5.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-5402 - Block 1021, lot 19-1619 Broadway-The Brill Building- Individual landmark. An Art Deco style office building designed by Victor A. Bark, Jr., and built in 1930-31. Application is to alter the ground floor and install storefronts and to install signage. Community District 5.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-2681 - Block 1030, lot 58-240 Central Park South -240 Central Park South Apartments - Individual Landmark. An Art-Deco/Modernist style apartment building designed by Mayer and Whittlesey and built in 1939-40. Application is to install a rooftop cooling tower and associated condensate sprayers beneath windows. Community District 5.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3582 - Block 1198, lot 14-31 West 84th Street-Upper West Side/Central Park West Historic District. A Queen Anne style rowhouse designed by Henry L. Harris and built in 1886-1887. Application is to excavate the rear yard and reconstruct the existing rear yard addition. Zoned R8B. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-2290 - Block 1230, lot 133-476 Amsterdam Avenue-Upper West Side/Central Park West Historic District. A neo-Grec style apartment building designed by Thom & Wilson and built in 1880-81. Application is to install awnings. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 14-9114 - Block 1184, lot 7-305 West 72nd Street -West End-Collegiate Historic District Extension. A Renaissance Revival style building designed by Gaetan Ajello and built in 1912. Application is to replace windows. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-2120 - Block 1236, lot 1-580 West End Avenue-Riverside-West End Historic District. A neo-Renaissance style apartment building designed by Emery Roth and built in 1926-27. Application is to establish a master plan governing the future replacement of windows. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3878 - Block 1407, lot 57-1016 Lexington Avenue-Upper East Side Historic District Extension. A neo-Grec style rowhouse altered for mixed use, designed by Thom & Wilson, and built 1880-81. Application is to replace storefront infill and install an awning. Community District 8.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-4492 - Block 1385, lot 57-20 East 71st Street-Upper East Side Historic District. A neo-Italian Renaissance style residence designed by C.P.H. Gilbert and built in 1922-23. Application is to install a guardrail at the rear facade. Community District 8.

MODIFICATION OF USE AND BULK

BOROUGH OF MANHATTAN 15-4491 - Block 1387, lot 57-20 East 71st Street-Upper East Side Historic District. A neo-Italian Renaissance style residence designed by C.P.H. Gilbert and built in 1922-23. Application is to request that the Landmarks Preservation Commission issue a report to the City Planning Commission relating to an application for Special Permit pursuant to Section 74-711 of the Zoning Resolution for a Modification of Use. Zoned C5-1. Community District 8.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 14-5719 - Block 1408, lot 5-105 East 73rd Street-Upper East Side Historic District. A rowhouse designed by Thom & Wilson and built in 1881-82, and altered in the neo-Georgian style by Grosvenor Atterbury in 1903. Application is to replace windows,

construct rooftop and side additions, and alter the rear facade. Zoned R8B. Community District 8.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 14-9858 - Block 1387, lot 1-910 Fifth Avenue-Upper East Side Historic District. An apartment building originally designed by Fred F. French, built in 1919, and altered by Sylvan Bien in 1958-59. Application is to amend Certificate of Appropriateness 97-2301 and Miscellaneous/Amendment 98-3385 for the creation of a Master Plan governing future installation of windows. Community District 8.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 14-9237 - Block 1602, lot 9-9-11 East 96th Street -Carnegie Hill Historic District. A neo-Medieval style apartment building designed by Gronenberg & Leuchtag and built in 1926. Application is to install a rooftop railing and pergola. Community District 11.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 14-9733 - Block 1718, lot 170-194 Lenox Avenue-Mount Morris Park Historic District. A rowhouse designed by Schwarzman and Buchman and built in 1886-87 and modified with a commercial extension. Application is to replace storefront infill. Community District 10.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-4351 - Block 2134, lot 19-633 West 155 Street aka 632-638 West 156th Street.-Aududon Terrace Historic District A neo-Italian Renaissance style building designed by Charles P. Huntington and built in 1907. Application is to install barrier-free access ramps. Community District 12

a16-29

TEACHERS' RETIREMENT SYSTEM

■ MEETING

A regular meeting of the Teachers' Retirement Board will be held on Thursday, April 24, 2014 at 3:30 P.M. in the 16th floor Boardroom, 55 Water Street, New York, NY 10041.

a21-24

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, May 14, 2014. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (with at least seven days prior notice) at 55 Water Street, 9th Floor SW, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing The Trustees of Columbia University in the City of New York to continue to maintain and use a tunnel under and across West 116th Street, east of Broadway, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2014 to June 30, 2015 - \$14,376
- For the period July 1, 2015 to June 30, 2016 - \$14,786
- For the period July 1, 2016 to June 30, 2017 - \$15,196
- For the period July 1, 2017 to June 30, 2018 - \$15,606
- For the period July 1, 2018 to June 30, 2019 - \$16,016
- For the period July 1, 2019 to June 30, 2020 - \$16,426
- For the period July 1, 2020 to June 30, 2021 - \$16,836
- For the period July 1, 2021 to June 30, 2022 - \$17,246
- For the period July 1, 2022 to June 30, 2023 - \$17,656
- For the period July 1, 2023 to June 30, 2024 - \$18,066

the maintenance of a security deposit in the sum of \$14,500 and the insurance shall be in the amount of One Million Two Hundred Fifty Thousand Dollars (\$1,250,000) per occurrence, and Five Million Dollars (\$5,000,000) aggregate.

#2 IN THE MATTER OF a proposed revocable consent authorizing The Trustees of Columbia University in the City of New York to continue to maintain and use a bridge, together with conduits, over and across Amsterdam Avenue, between West 116th and West 117th Streets, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2014 to June 30, 2024 and provides among other

terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2014 to June 30, 2015 - \$78,723
- For the period July 1, 2015 to June 30, 2016 - \$80,967
- For the period July 1, 2016 to June 30, 2017 - \$83,211
- For the period July 1, 2017 to June 30, 2018 - \$85,455
- For the period July 1, 2018 to June 30, 2019 - \$87,699
- For the period July 1, 2019 to June 30, 2020 - \$89,943
- For the period July 1, 2020 to June 30, 2021 - \$92,187
- For the period July 1, 2021 to June 30, 2022 - \$94,431
- For the period July 1, 2022 to June 30, 2023 - \$96,675
- For the period July 1, 2023 to June 30, 2024 - \$98,919

the maintenance of a security deposit in the sum of \$12,000 and the insurance shall be in the amount of One Million Two Hundred Fifty Thousand Dollars (\$1,250,000) per occurrence, and Five Million Dollars (\$5,000,000) aggregate

#3 IN THE MATTER OF a proposed revocable consent authorizing The Trustees of Columbia University in the City of New York to continue to maintain and use two telecommunications conduits under and across West 118th and West 119th Streets west of Morning side Drive, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2014 to June 30, 2015 - \$5,628
- For the period July 1, 2015 to June 30, 2016 - \$5,788
- For the period July 1, 2016 to June 30, 2017 - \$5,948
- For the period July 1, 2017 to June 30, 2018 - \$6,108
- For the period July 1, 2018 to June 30, 2019 - \$6,268
- For the period July 1, 2019 to June 30, 2020 - \$6,428
- For the period July 1, 2020 to June 30, 2021 - \$6,588
- For the period July 1, 2021 to June 30, 2022 - \$6,748
- For the period July 1, 2022 to June 30, 2023 - \$6,908
- For the period July 1, 2023 to June 30, 2024 - \$7,068

the maintenance of a security deposit in the sum of \$6,000 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 The Trustees of Columbia University in the City of New York to continue to maintain and use a security guard booth, together with two (2) conduits on the west sidewalk of Amsterdam Avenue, at its intersection with West 119th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2014 to June 30, 2015 - \$4,981
- For the period July 1, 2015 to June 30, 2016 - \$5,123
- For the period July 1, 2016 to June 30, 2017 - \$5,265
- For the period July 1, 2017 to June 30, 2018 - \$5,401
- For the period July 1, 2018 to June 30, 2019 - \$5,549
- For the period July 1, 2019 to June 30, 2020 - \$5,691
- For the period July 1, 2020 to June 30, 2021 - \$5,833
- For the period July 1, 2021 to June 30, 2022 - \$5,975
- For the period July 1, 2022 to June 30, 2023 - \$6,117
- For the period July 1, 2023 to June 30, 2024 - \$6,259

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.

#5 IN THE MATTER OF a proposed revocable consent authorizing The Trustees of Columbia University in the City of New York to continue to maintain and use two conduits under and across Broadway, south of West 114th Street, and under and across West 113th Street, west of Broadway, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2014 to June 30, 2015 - \$4,965
- For the period July 1, 2015 to June 30, 2016 - \$5,107
- For the period July 1, 2016 to June 30, 2017 - \$5,249
- For the period July 1, 2017 to June 30, 2018 - \$5,391
- For the period July 1, 2018 to June 30, 2019 - \$5,533
- For the period July 1, 2019 to June 30, 2020 - \$5,675
- For the period July 1, 2020 to June 30, 2021 - \$5,817
- For the period July 1, 2021 to June 30, 2022 - \$5,959
- For the period July 1, 2022 to June 30, 2023 - \$6,101
- For the period July 1, 2023 to June 30, 2024 - \$6,243

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.

#6 IN THE MATTER OF a proposed revocable consent authorizing The Trustees of Columbia University in the City of New York to continue to maintain and use a conduit under and across West 120th Street,

east of Claremont Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2014 to June 30, 2015 - \$1,881
- For the period July 1, 2015 to June 30, 2016 - \$1,935
- For the period July 1, 2016 to June 30, 2017 - \$1,989
- For the period July 1, 2017 to June 30, 2018 - \$2,043
- For the period July 1, 2018 to June 30, 2019 - \$2,097
- For the period July 1, 2019 to June 30, 2020 - \$2,151
- For the period July 1, 2020 to June 30, 2021 - \$2,205
- For the period July 1, 2021 to June 30, 2022 - \$2,259
- For the period July 1, 2022 to June 30, 2023 - \$2,313
- For the period July 1, 2023 to June 30, 2024 - \$2,367

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

#7 IN THE MATTER OF a proposed revocable consent authorizing Galt Group Holdings LLC to construct, maintain and use a fenced-in area, together with steps, on the north sidewalk of East 71st Street, west of Lexington Avenue in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from the date of approval by the Mayor to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- From the date of Approval by the Mayor to June 30, 2014 - \$1,840/annum
- For the period July 1, 2014 to June 30, 2015 - \$1,892
- For the period July 1, 2015 to June 30, 2016 - \$1,944
- For the period July 1, 2016 to June 30, 2017 - \$1,996
- For the period July 1, 2017 to June 30, 2018 - \$2,048
- For the period July 1, 2018 to June 30, 2019 - \$2,100
- For the period July 1, 2019 to June 30, 2020 - \$2,152
- For the period July 1, 2020 to June 30, 2021 - \$2,204
- For the period July 1, 2021 to June 30, 2022 - \$2,256
- For the period July 1, 2022 to June 30, 2023 - \$2,308
- For the period July 1, 2023 to June 30, 2024 - \$2,360

the maintenance of a security deposit in the sum of \$2,400 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

• a24-m14

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PURCHASING

■ NOTICE

The Department of Citywide Administrative Services, Office of Citywide Purchasing 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 Purchasing, 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) released Fall 2013 and later, vendors must first complete and submit an electronic prequalification application using the City's Health and Human Services (HHS) Accelerator System. The HHS Accelerator

System is a web-based system maintained by the City of New York for use by its human services Agencies to manage procurement. To establish this, the City of New York is using the innovative procurement method, as permitted and in accordance with Section 3-12 of the Procurement Policy Board Rules of the City of New York ("PPB Rules"). The new process will remove redundancy by capturing information about boards, filings, policies, and general service experience centrally. As a result, specific proposals for funding will be more focused on program design, scope, and budget.

Important information about the new method:

- Prequalification applications are required every three years.
- Documents related to annual corporate filings must be submitted on an annual basis to remain eligible to compete.

- Prequalification applications will be reviewed to validate compliance with corporate filings, organizational capacity, and relevant service experience.
- Approved organizations will be eligible to compete and would submit electronic proposals through the system.

RFPs to be managed by HHS Accelerator are listed on the NYC Procurement Roadmap located at <http://www.nyc.gov/html/hhsaccelerator/html/roadmap/roadmap.shtml>. All current and prospective vendors should frequently review information listed on roadmap to take full advantage of upcoming opportunities for funding.

Participating NYC Agencies

HHS Accelerator, led by the Deputy Mayor for Health and Human Services, is governed by an Executive Steering Committee of Agency Heads who represent the following NYC Client and Community-based Services Agencies:

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

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

CITYWIDE ADMINISTRATIVE SERVICES

■ SOLICITATION

Goods

BAKERY PRODUCTS - Competitive Sealed Bids - PIN#8571400352 - Due 5-16-14 at 10:00 A.M.

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
 Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Edith Fezzuoglio (212) 669-8589; Fax: (212) 313-3164; efezzu@dcas.nyc.gov

☛ a24

OFFICE OF CITYWIDE PURCHASING

■ SOLICITATION

Construction / Construction Services

INSTALLATION OF PHOTOLUMINESCENT EXIT PATH MARKINGS - Competitive Sealed Bids - PIN# 85614B0011 - Due 5-22-14 at 11:30 A.M.

at various DCAS managed facilities throughout the five boroughs of the City of New York.
 The bid package can be downloaded online from The City Record. The website is: nyc.gov/cityrecord

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
 Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Karen Allen (212) 386-0453; Fax: (212) 313-3131; kallen@dcas.nyc.gov

☛ a24

■ AWARD

Goods

DOC COMMISSARY ITEMS - Competitive Sealed Bids - PIN#8571400073 - AMT: \$309,600.00 - TO: Pepsi Cola Bottling Co of NY Inc, 117 - 02 15th Avenue, College Point, NY 11356.

● **DOC COMMISSARY ITEMS** - Competitive Sealed Bids - PIN#8571400073 - AMT: \$1,118,790.00 - TO: Regal Trading, Inc., 2975 Westchester Avenue, Purchase, NY 10577.

☛ a24

DOC COMMISSARY ITEMS - Competitive Sealed Bids - PIN#8571400073 - AMT: \$1,768,740.00 - TO: Centric Group LLC dba Keefe Supply Co., 301 Mill Road, Edison, NJ 08837.

☛ a24

ROLLS, TELEPRINTER PAPER - Competitive Sealed Bids - PIN#8571300181 - AMT: \$859,000.00 - TO: Paper Systems Inc, 185 South Pioneer Blvd, Springboro, OH 45066-3045.

☛ a24

■ SOLICITATION

Goods

DETERGENT, DISHWASHING LIQUID - Competitive Sealed Bids - PIN#8571400440 - Due 5-19-14 at 10:30 A.M.

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
 Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007-1602. Jeanette Megna (212) 386-0419; jmegna@dcas.nyc.gov

☛ a24

SCANNABLE ELECTION BALLOTS, PRIMARY AND GENERAL - Competitive Sealed Bids - PIN#8571400242 - Due 5-22-14 at 10:30 A.M.

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
 Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Harry Tian (212) 386-0463; Fax: (212) 313-3198; htian@dcas.nyc.gov

☛ a24

■ VENDOR LIST

Goods

EQUIPMENT FOR DEPARTMENT OF SANITATION

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

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

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

j2-d31

■ SOLICITATION

Services (other than human services)

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

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

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

f25-d31

CORRECTION

CENTRAL OFFICE OF PROCUREMENT

■ AWARD

Goods and Services

REQUIREMENTS CONTRACT TO REPAIR SEAMLESS FLOORS AND WALLS. - Renewal - PIN#072201012NSD - AMT: \$250,000.00 - TO: Stonhard, Inc., 1000 E. Park Avenue, Maple Shade, NJ 08052.

☛ a24

ENVIRONMENTAL PROTECTION

AGENCY CHIEF CONTRACTING OFFICER

■ SOLICITATION

Construction / Construction Services

26W-21 - Request for Qualifications - PIN#826201426W21PQL - Due 5-9-14 at 4:00 P.M.

The New York City Department of Environmental Protection is seeking qualifications from construction firms to establish a pre-qualified list of Bidders for the installation of three wet well sewage pumps under Contract 26W-21: High Level Main Sewage Pump Replacement.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Environmental Protection, 59-17 Junction Blvd, 17th Floor, Flushing, NY 11373. Glorivee Roman (718) 595-3226; Fax: (718) 595-3208; glroman@dep.nyc.gov

a18-24

WASTEWATER TREATMENT

■ SOLICITATION

Construction Related Services

JAMAICA BENDING WEIR INSTALLATION - Competitive Sealed Bids - PIN#82614WP01305 - Due 5-29-14 at 11:30 A.M.

Project Number: C S-JA-BWR, Document Fee: \$100. Project Manager is Wing Szeto (718)595-6204. There will be a pre-bid on 5/8/14 at 10:00 A.M. Location is 59-17 Junction Boulevard, 3rd Floor Cafeteria, Flushing, NY 11373. Last day for questions 5/15/14, email to Wszeto@dep.nyc.gov. Please be advised this contract is under APPRENTICESHIP PROGRAM REQUIREMENT.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Environmental Protection, 59-17 Junction Blvd, 17th Floor Bid Room, Flushing, NY 11373. Fabian Heras (718) 595-4472; fheras@dep.nyc.gov

☛ a24

FINANCE

AGENCY CHIEF CONTRACTING OFFICER

■ AWARD

Goods

LAW ENFORCEMENT VEHICLES FOR NYC SHERIFF'S OFFICE - Intergovernmental Purchase - Available only from a single source - PIN#20145402461 - AMT: \$195,663.14 - TO: Van Bortel Ford Inc, 71 Marsh Road, East Rochester, NY, 14445.

☛ a24

HEALTH AND HOSPITALS CORPORATION

The New York City Health and Hospitals Corporation is regularly soliciting bids for supplies and equipment at its Central Purchasing Offices, 346 Broadway, New York City, Room 516, for its Hospitals and Diagnostic and Treatment Centers. All

interested parties are welcome to review the bids that are posted in Room 516 weekdays between 9:00 A.M. and 4:30 P.M. For information regarding bids and the bidding process, please call (212) 442-4018.

j2-d31

FINANCIAL ADMINISTRATION

■ SOLICITATION

Goods

INFOBLOX EQUIPMENT - Request for Proposals - PIN#042114 - Due 4-28-14 at 11:00 A.M.

Please see the attached specifications and price proposal form for Product Description, Mfg/SKU Number and Qty

- 1) Trinzic 1420 w/1 HDD, 1 PSU-AC, Network Services One and Grid - TE-1420-NS1GRID-AC - Qty 8
- 2) FRU, Trinzic 1400 Series AC PSU (Platform requires two same type PSUs present)- T-1400-PSU-AC - Qty 8
- 3) 1 YR Premium Maint for TE-1420-NS1GRID-AC - TE-MAIN-1420-NS1GRID-AC-01 - Qty 8

New York City Health and Hospitals Corporation plan to purchase these items via your GSA/OGS Contract.

Please see specifications in the proposal form attached. NYCHHC reserves the right to purchase all services/products from the lowest responsive bidder.

Please do not hesitate to contact me with any questions regarding this solicitation or technical specs.

If you do not plan to submit a bid for this solicitation, please reply No Bid. Thank you.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Health and Hospitals Corporation, 55 Water Street, New York, NY 10041. Sikhander Reid (646) 458-6560; sikhander.reid@nychhc.org

a21-25

HOMELESS SERVICES

■ SOLICITATION

Construction / Construction Services

WATER TANK REPLACEMENT AT BELLEVUE MEN'S RESIDENCE - Competitive Sealed Bids - PIN#071-14S021475 - Due 5-23-14 at 11:00 A.M.

A mandatory pre-bid conference has been scheduled for prospective vendors on Thursday, May 8 2014 at Bellevue Men's Shelter located at 400 East 30th Street, New York, NY 10016. The pre-bid conference will take place at the conference area by 10:00 A.M.

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

Please be informed that the contract resulting from this solicitation is subject to MWBE Goals. Refer to the bid document for information and clarification.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Homeless Services, 33 Beaver Street, 13 Floor, New York, NY 10004. Anthony Salako (212) 361-8445; Fax: (917) 637-7069; asalako@dhs.nyc.gov

☛ a24

HOUSING AUTHORITY

■ SOLICITATION

Construction / Construction Services

EXTERIOR RESTORATION AND ROOFING REPLACEMENT AT RANGEL HOUSES - Competitive Sealed Bids - PIN#RF1402908 - Due 5-21-14 at 11:00 A.M.

Bid documents are available Monday through Friday, 9:00 A.M. to 4:00 P.M., for a \$25.00 fee in the form of a money order or certified check made payable to NYCHA. Documents can also be obtained by registering with

I-supplier and downloading documents.

A pre-bid conference is scheduled for May 7, 2014 at 11:00 A.M. at Management Office, 159-16 Harlem River Drive, New York, NY 10039. Although attendance is not mandatory, it is strongly recommended that you attend. NYCHA staff will be available to address all inquiries relevant to this contract.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
Housing Authority, 90 Church Street, New York, NY 10007. Vaughn Banks (212) 306-6727; Fax: (212) 306-5152; vaughn.banks@nycha.nyc.gov

◀ a24

EXTERIOR RESTORATION AND ROOFING REPLACEMENT AT MARINERS HARBOR - Competitive Sealed Bids - PIN# BW1324863 - Due 5-19-14 at 11:00 A.M.

Bid documents are available Monday through Friday, 9:00 A.M. to 4:00 P.M., for a \$25.00 fee in the form of a money order or certified check made payable to NYCHA. Documents can also be obtained by registering with I-supplier and downloading documents.

A pre-bid conference is scheduled for MAY 5, 2014 at 10:00 A.M. at BUILDING #12 200 Lockman Avenue Staten Island, NY 10303. Although attendance is not mandatory, it is strongly recommended that you attend. NYCHA staff will be available to address all inquiries relevant to this contract.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
Housing Authority, 90 Church Street, New York, NY 10007. Vaughn Banks (212) 306-6727; Fax: (212) 306-5152; vaughn.banks@nycha.nyc.gov

◀ a24

SUPPLY MANAGEMENT

■ SOLICITATION

Goods and Services

SMD RESIDENT VOCATIONAL TRAINING SERVICES FOR THE FINANCIAL SERVICES SECTOR - Request for Proposals - PIN#60872 - Due 5-22-14 at 2:00 P.M.

The New York City Housing Authority is committed to increasing opportunities for low- and moderate-income New Yorkers by providing safe, affordable housing and facilitating access to social and community services. More than 400,000 New Yorkers reside in NYCHAs 334 public housing developments around the five boroughs, and another 235,000 receive subsidized rental assistance in private homes through the NYCHA-administered Section 8 Leased Housing Program.

The New York City Housing Authority (NYCHA) seeks proposals from qualified entities to provide economic opportunity services, as more fully described in Section II of the RFP, to NYCHA residents. Performance Milestones - Working closely and collaboratively with REES, the Provider shall provide the Services pursuant to the terms and conditions of the Agreement as described in Section II. Reporting - The Provider shall also issue various reports to NYCHA as described in Section II.

All questions regarding this Solicitation must be submitted in writing via e-mail and received by NYCHA, no later than 2:00 P.M. on May 14, 2014. Questions should be directed to NYCHA's Coordinator, Meddy Ghabaee.

Interested firms are invited to obtain a copy on NYCHAs website: Doing Business With NYCHA. <http://www.nyc.gov/nychabusines>; Select-Selling to NYCHA. Vendors are instructed to access the Getting Started: Register or Log-in link. If you have supplied goods or services to NYCHA in the past and you have your log-in credentials, click-Returning iSupplier users, Log-in here. If you do not have your log-in credentials, select-Request a Log-in ID. Upon access, select-Sourcing Supplier then-Sourcing Homepage; conduct a search for RFP number 60872. Proposers electing to obtain a non-electronic paper document will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/ Certified Check only for each set of RFP documents requested. Remit payment to NYCHA Finance Department at 90 Church Street/6th Floor; obtain receipt and present it to the Supply Management Procurement Group; RFP package will be generated at time of request.

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and

other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007.
Meddy Ghabaee (212) 306-4839; Fax: (212) 306-5108;
meddy.ghabaee@nycha.nyc.gov

◀ a24

SUPPLY MANAGEMENT PROCUREMENT UNIT

■ SOLICITATION

Goods and Services

COPYWRITING OF THE NEW YORK CITY HOUSING AUTHORITY'S 2013 ANNUAL REPORT - Request for Proposals - PIN#60509-2 - Due 5-15-14 at 2:00 P.M.

NYCHA intends to issue a 2013 Annual Report for external and internal audiences that, reaffirms NYCHA's mission, vision, and core values; highlights NYCHA's key priorities, accomplishments, activities, and financial performance; and builds awareness of NYCHA's leadership, staff, and resident/Section 8 community.

This Solicitation, and the proposals submitted in response thereto, will be used by NYCHA to select a Proposer for the award of a one-year professional services agreement for the scope of services set forth in Section II.

All copywriting and design work must be performed to meet the expectations of the Target Audience, as well as the Communication Goals for the Annual Report.

All questions regarding this Solicitation must be submitted in writing via e-mail and received by NYCHA, no later than 2:00 P.M. on May 7, 2014. Questions should be directed to NYCHA's Coordinator, Meddy Ghabaee.

Interested firms are invited to obtain a copy on NYCHAs website: Doing Business With NYCHA. <http://www.nyc.gov/nychabusines>; Select-Selling to NYCHA. Vendors are instructed to access the Getting Started: Register or Log-in link. If you have supplied goods or services to NYCHA in the past and you have your log-in credentials, click-Returning iSupplier users, Log-in here. If you do not have your log-in credentials, select-Request a Log-in ID. Upon access, select-Sourcing Supplier then-Sourcing Homepage; conduct a search for RFP number 60509-2. Proposers electing to obtain a non-electronic paper document will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/ Certified Check only for each set of RFP documents requested. Remit payment to NYCHA Finance Department at 90 Church Street/6th Floor; obtain receipt and present it to the Supply Management Procurement Group; RFP package will be generated at time of request.

Each Proposer is required to submit one signed original proposal and four copies of its original proposal. The original proposal must be clearly labeled as such. If there are any differences between the original and any of the copies, the material in the original will prevail.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007.
Meddy Ghabaee (212) 306-4839; Fax: (212) 306-5108;
meddy.ghabaee@nycha.nyc.gov

◀ a24

HUMAN RESOURCES ADMINISTRATION

AGENCY CHIEF CONTRACTING OFFICER

■ AWARD

Human Services/Client Services

SAVE BUSINESS CONSULTANT SERVICES FOR HHS AGENCIES - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#09613P0005016 - AMT: \$259,459.00 - TO: Public Works Partners LLC, 220 5th Avenue, 12th Floor, New York, NY 10001-7708.

Term: 3/15/2014-3/14/2017

◀ a24

PARKS AND RECREATION

■ SOLICITATION

Goods and Services

NYC PARKS ADVANCED MOBILE PROJECT - Sole Source - Available only from a single source - PIN#84614S0014 - Due 5-2-14 at

5:00 P.M.

Department of Parks and Recreation intends to enter into a sole source negotiation with Blue Dot Solutions, Inc. to support the "Advanced Mobile" software applications by upgrading and enhancing the existing software and modifying and creating custom reports. Blue Dot will also provide implementation and development services to migrate NYC Park and Recreation from Advanced Mobile Work and Inspection Management (version 1.8) to the Cyan Mobile Platform (version 1.0).

Any firm which believes it can also provide these services is invited to indicate so by letter no later than May 2, 2014, 5:00 P.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.

Parks and Recreation, 24 W. 61st Street, 3rd Floor; Jonathan Li (212) 830-7903; Fax: (917) 849-6450; jonathan.li@parks.nyc.gov

a21-25

CAPITAL PROJECTS

VENDOR LIST

Construction / Construction Services

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

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

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

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

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

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

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

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

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

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

f10-d31

CONTRACT ADMINISTRATION

SOLICITATION

Construction / Construction Services

CONSTRUCTION OF RIGHT-OF-WAY BIOSWALES AND STORMWATER GREENSTREETS - Competitive Sealed Bids - PIN#84614B0047 - Due 5-22-14 at 10:30 A.M.

In the HP009 Hunts Point Sewershed in the Borough of the Bronx, known as Contract XG-32250-313M.

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

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 NY, 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 pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Parks and Recreation, Olmsted Center, Room 64, Flushing Meadows Corona Park, Flushing, NY 11368. Juan Alban (718) 760-6771; juan.alban@parks.nyc.gov

a24

REVENUE AND CONCESSIONS

SOLICITATION

Services (other than human services)

SALE OF SWIMMING POOL RELATED MERCHANDISE - Competitive Sealed Bids - PIN#. Q4-SV - Due 5-9-14 at 11:00 A.M.

At the entrance to the Astoria Park Pool, Astoria, Queens

Telecommunication Device For The Deaf (TDD) 212-504-4115

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

Parks and Recreation, The Arsenal- Central Park, 830 Fifth Avenue, Room 407, New York, NY 10021. Victoria Lee (212) 360-1376; Fax: (212) 360-3434; victoria.lee@parks.nyc.gov

a11-24

AWARD

Services (other than human services)

OPERATION OF NON-PROCESSING PUSH CART - Competitive Sealed Bids - PIN# M10-W63-HP-C

Solicitation No.: CWB2014A. Permit No.: M10-W63-HP-C The City of New York Department of Parks and Recreation ("Parks") has awarded a concession to Mun Trading Corporation for the operation of one (1) non-processing pushcart for the sale of Parks approved menu items with an additional 3' x 3' or 6' x 3' unit for ice cream sales in warm weather and a 3' x 3' unit for the sale of nuts in cold weather, located at the cobblestoned area at the southeast corner of Heckscher Loop (north of Heckscher Playground, southeast of Heckscher Ballfield) in Central Park, in the borough of Manhattan, NY. The concession, which was solicited by a Request for Bids, will operate pursuant to a permit agreement for a five (5) year term. Compensation to the City is as follows: in each operating year of the permit, permittee shall pay the City a minimum annual fee (Year 1: \$93,197.80; Year 2: \$132,000.00; Year 3: \$142,000.00; Year 4: \$148,000.00; Year 5: \$156,000.00).

OPERATION OF NON-PROCESSING PUSH CART - Competitive Sealed Bids - PIN# M10-W61-HP-C

Solicitation No.: CWB2014A - Permit No.: M10-W61-HP-C The City of New York Department of Parks and Recreation ("Parks") has awarded a concession to Janani Food Service, Inc. for the operation of one (1) non-processing cart for the sale of Parks approved menu items with an additional 3' x 3' or 6' x 3' unit for ice cream sales in warm weather and a 3' x 3' unit for the sale of nuts in cold weather, located at the intersection at the southern end of the path leading to the Heckscher Playground Building entrance, cobble area adjacent to lamppost #6135 in Central Park, in the borough of Manhattan, NY. The concession, which was solicited by a Request for Bids, will operate pursuant to a permit agreement for a five (5) year term. Compensation to the City is as follows: in each operating year of the permit, permittee shall pay the City a minimum annual fee (Year 1: \$162,390.11; Year 2: \$233,000.00; Year 3: \$235,000.00; Year 4: \$238,000.00; Year 5: \$242,000.00).

● **OPERATION OF NON-PROCESSING PUSH CART** - Competitive Sealed Bids - PIN#M29-2-C

Solicitation No.: CWB2014B - Permit No.: M29-2-C
The City of New York Department of Parks and Recreation ("Parks") has awarded a concession to Nancy N. Bravo for the operation of one (1) non-processing pushcart for the sale of food items at Jacob Javits Playground, Margaret Corbin Circle, Cabrini Boulevard and Fort Washington Avenue at Fort Tryon Park, in the borough of Manhattan, NY. The concession, which was solicited by a Request for Bids, will operate pursuant to a permit agreement for a five (5) year term. Compensation to the City is as follows: in each operating year of the permit, permittee shall pay the City a minimum annual fee (Year 1: \$5,000.00; Year 2: \$5,250.00; Year 3: \$5,263.00; Year 4: \$5,265.00; Year 5: \$5,270.00).

● **OPERATION OF PROCESSING CART** - Competitive Sealed Bids - PIN#M42-10-C

Solicitation No.: CWB2014B - Permit No.: M42-10-C
The City of New York Department of Parks and Recreation ("Parks") has awarded a concession to Elizendo Vaquero for the operation of one (1) processing pushcart for the sale of items as approved by Parks, along the path on the perimeter of the northern soccer field at Inwood Hill Park, in the borough of Manhattan, NY. The concession, which was solicited by a Request for Bids, will operate pursuant to a permit agreement for a five (5) year term. Compensation to the City is as follows: in each operating year of the permit, permittee shall pay the City a minimum annual fee (Year 1: \$717.03; Year 2: \$1,100.00; Year 3: \$1,200.00; Year 4: \$1,300.00; Year 5: \$1,400.00).

● **OPERATION OF PROCESSING CART** - Competitive Sealed Bids - PIN#M72-W151-C

Solicitation No.: CWB2014B - Permit No.: M72-W151-C
The City of New York Department of Parks and Recreation ("Parks") has awarded a concession to Bienvenido Polanco for the operation of one (1) processing pushcart for the sale of items as approved by Parks, between the north and south parking lots (not inside the parking lot) at approximately West 150th Street, Riverside Park (North), in the borough of Manhattan, NY. The concession, which was solicited by a Request for Bids, will operate pursuant to a permit agreement for a five (5) year term. Compensation to the City is as follows: in each operating year of the permit, permittee shall pay the City a minimum annual fee (Year 1: \$4,642.58; Year 2: \$6,600.00; Year 3: \$6,800.00; Year 4: \$7,100.00; Year 5: \$8,000.00).

☛ a24

SCHOOL CONSTRUCTION AUTHORITY

■ SOLICITATION

Construction / Construction Services

IP SURVEILLANCE CAMERAS - Competitive Sealed Bids - PIN#SCA14-15330D-1 - Due 5-13-14 at 10:00 A.M.

Four (4) Schools (Brooklyn). Project Range:\$1,040,000 to \$1,090,000. Non-refundable Bid Document Charge:\$100, major credit cards, certified check or money order. Make payable to,New York City School Construction Authority. Bidders MUST be Pre-Qualified by the SCA

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

School Construction Authority, 30-30 Thomson Avenue, Long Island City, NY 11101. Edison Aguilar (718) 472-8641; Fax: (718) 472-8290; eaguilars@nycsca.org

☛ a24

PROCUREMENT

■ SOLICITATION

Construction / Construction Services

SCIENCE LAB UPGRADE - Competitive Sealed Bids - PIN#SCA14-15117D-1 - Due 5-8-14 at 10:30 A.M.

IS 223 (Bronx), Project Range: \$1,820,000 - \$1,920,000 Non Refundable Bid Document Charge: \$100, Certified Check or Money Order made payable to New York City School Construction Authority. Also, accepting Major Credit Cards. Bidders must be pre-qualified by the SCA.

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

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

☛ a24

TRANSPORTATION

■ AWARD

Construction / Construction Services

STREET LIGHT MAINTENANCE IN THE BOROUGH OF QUEENS AREA #4 - Competitive Sealed Bids - PIN#84113QUTR697 - AMT: \$18,174,124.00 - TO: Welsbach Electric, Inc., 111-01 14th Ave, College Point, NY.

● **STREET LIGHT MAINTENANCE IN THE BOROUGH OF BROOKLYN AREA #3** - Competitive Sealed Bids - PIN#84113BKTR696 - AMT: \$17,089,488.00 - TO: Welsbach Electric Corp., 111-01 14th Ave, College Point, NY.

● **STREET LIGHT MAINTENANCE IN THE BOROUGH OF MANHATTAN AREA #1** - Competitive Sealed Bids - PIN#84113MNTR694 - AMT: \$10,985,827.40 - TO: Hellman Electric Corp., 855 Brush Ave, Bronx, NY.

● **STREET LIGHT MAINTENANCE IN THE BOROUGH OF THE BRONX AREA #2** - Competitive Sealed Bids - PIN#84113BXTTR695 - AMT: \$12,162,570.25 - TO: Hellman Electric Corp., 855 Brush Ave, Bronx, NY.

☛ a24

SPECIAL MATERIALS

AGING

■ NOTICE

Notice of Concept Paper

In advance of the release of the Elder Abuse Prevention and Intervention Services (EAPIS) Request for Proposal, the Department for the Aging is issuing a concept paper presenting the purpose and plan for this program. The EAPIS concept paper will be posted on the Department's website <http://www.nyc.gov/aging> beginning April 28, 2014. Public comment is invited and may be addressed to the contact person indicated in the concept paper. The concept paper will be posted until June 9, 2014.

a21-25

LATE NOTICE

BOROUGH PRESIDENT - BRONX

■ PUBLIC HEARING

A PUBLIC HEARING IS BEING CALLED by the President of the Borough of the Bronx, Honorable Ruben Diaz Jr. for Thursday, May 1, 2014 at 10:00 a.m. in the office of the Borough President, 851 Grand Concourse, Room 206, Bronx, New York 10451 on the following item:

CD #4-ULURP APPLICATION NO: C 14031 PPX-IN THE MATTER OF an application submitted by the Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of the New York City Charter, for the disposition of one city-owned property located at 1337 Jerome Avenue, (Block 2856, Lot 51), pursuant to zoning.

Anyone wishing to speak may register at this hearing. Please direct any questions concerning this matter to the office of the Borough President, (718) 590-6124.

☛ a24-30

READER'S GUIDE

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

NOTICE TO ALL NEW YORK CITY CONTRACTORS

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

CONSTRUCTION/CONSTRUCTION SERVICES OR CONSTRUCTION-RELATED SERVICES

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

VENDOR ENROLLMENT APPLICATION

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

SELLING TO GOVERNMENT TRAINING WORKSHOP

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

PRE-QUALIFIED LISTS

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

NON-MAYORAL ENTITIES

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

Information Manual.

PUBLIC ACCESS CENTER

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

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

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

PROMPT PAYMENT

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

PROCUREMENT POLICY BOARD RULES

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

COMMON ABBREVIATIONS USED IN THE CR

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

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

KEY TO METHODS OF SOURCE SELECTION

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

CSB	Competitive Sealed Bidding including multi-step Special Case Solicitations/Summary of Circumstances:
CSP	Competitive Sealed Proposal including multi-step
CP/1	Specifications not sufficiently definite
CP/2	Judgement required in best interest of City
CP/3	Testing required to evaluate
CB/PQ/4	CSB or CSP from Pre-qualified Vendor List/ Advance qualification screening needed
CP/PQ/4	Demonstration Project
DP	Sole Source Procurement/only one source
SS	Procurement from a Required Source/ST/FED
RS	Negotiated Acquisition
NA	For ongoing construction project only: Compelling programmatic needs
NA/8	New contractor needed for changed/additional work
NA/9	Change in scope, essential to solicit one or limited number of contractors
NA/10	Immediate successor contractor required due to termination/default
NA/11	For Legal services only: Specialized legal devices needed; CSP not
NA/12	

WA	advantageous Solicitation Based on Waiver/Summary of Circumstances (Client Services/CSB or CSP only)
WA1	Prevent loss of sudden outside funding
WA2	Existing contractor unavailable/immediate need
WA3	Unsuccessful efforts to contract/need continues
IG	Intergovernmental Purchasing (award only)
IG/F	Federal
IG/S	State
IG/O	Other
EM	Emergency Procurement (award only): An unforeseen danger to:
EM/A	Life
EM/B	Safety
EM/C	Property
EM/D	A necessary service
AC	Accelerated Procurement/markets with significant short-term price fluctuations
SCE	Service Contract Extension/insufficient time; necessary service; fair price Award to Other Than Lowest Responsible & Responsive Bidder or Proposer/Reason (award only)
OLB/a	anti-apartheid preference
OLB/b	local vendor preference
OLB/c	recycled preference
OLB/d	other: (specify)

HOW TO READ CR PROCUREMENT NOTICES

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

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

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

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

SAMPLE NOTICE

POLICE

DEPARTMENT OF YOUTH SERVICES

■ SOLICITATIONS

Services (Other Than Human Services)

BUS SERVICES FOR CITY YOUTH PROGRAM

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

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

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

☛m27-30

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