

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 218

THURSDAY, NOVEMBER 13, 2014

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Borough President - Manhattan	4157
Borough President - Queens	4157
Business Integrity Commission	4157
City Council	4157
City Planning Commission	4158
Citywide Administrative Services	4162
Community Boards	4162
Landmarks Preservation Commission	4163
Transportation	4165

PROPERTY DISPOSITION

Citywide Administrative Services	4165
Office of Citywide Procurement	4165
Police	4166

PROCUREMENT

Administration for Children's Services	4166
Chief Medical Examiner	4167
Agency Chief Contracting Officer	4167
Citywide Administrative Services	4167

Office of Citywide Procurement	4167
Comptroller	4168
Asset Management	4168
Design and Construction	4168
Contracts	4168
Education	4168
Contracts and Purchasing	4168
Health and Hospitals Corporation	4169
Health and Mental Hygiene	4169
Agency Chief Contracting Officer	4169
Housing Authority	4169
Supply Management	4169
Human Resources Administration	4169
Agency Chief Contracting Officer	4169
Parks and Recreation	4169
Capital Projects	4169

SPECIAL MATERIALS

City Planning	4170
Office of Collective Bargaining	4171
Youth and Community Development	4171
Changes in Personnel	4171

READER'S GUIDE 4176

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 - MANHATTAN

MEETING

The Manhattan Borough Board will meet Thursday, November 20, 2014, at 8:30 A.M. in the Manhattan Borough President's Office, 1 Centre Street, 19th Floor South, New York, N.Y.

← n13-20

BOROUGH PRESIDENT - QUEENS

MEETING

The Queens Borough Board will meet Monday, November 17, 2014, at 5:30 P.M. in the Queens Borough President Conference Room, 120-55 Queens Boulevard, 2nd Floor, Kew Gardens, NY 11424.

n12-17

BUSINESS INTEGRITY COMMISSION

MEETING

Pursuant to section 104 of the Public Officers Law, notice is hereby given of an open meeting of the Commissioners of the New York City Business Integrity Commission. The meeting will be held on Thursday, November 20, 2014 at 2:00 P.M. at 100 Church Street, 20th Floor, New York, NY.

n6-13

CITY COUNCIL

PUBLIC HEARINGS

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

The Subcommittee on Zoning and Franchises will hold a public hearing on the following matter in the Council Committee Room, 250 Broadway, 16th Floor, New York City, New York 10007, commencing at 9:30 A.M. on Tuesday, November 18, 2014:

**AUTO SHOWROOM TEXT AMENDMENT
MANHATTAN CB - 4 N 140410 ZRM**

Application submitted by 605 West 42nd St. Owner LLC pursuant to Section 201 of the New York City Charter for an amendment of the Zoning Resolution of the City of New York, concerning Article IX, Chapter 6 to amend Section 96-21 (Special Regulations for 42nd Street Perimeter Area) of the Special Clinton District to allow automobile showrooms or sales with automobile repair, storage, and preparation for delivery.

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

Article IX - Special Purpose Districts

* * *

**Chapter 6
Special Clinton District**

* * *

**96-20
PERIMETER AREA**

* * *

**96-21
Special Regulations for 42nd Street Perimeter Area**

The provisions of this Section shall apply in all #Commercial Districts# within the area bounded by the following:

Starting 150 feet west of Eighth Avenue, south to the southern boundary of West 41st Street, west to the east side of Twelfth Avenue, north along the eastern border of Twelfth Avenue to 43rd Street, east on West 43rd Street to the eastern side of Tenth Avenue, south along Tenth Avenue to the southern boundary of West 42nd Street, east on West 42nd Street to Ninth Avenue, north along the western boundary of Ninth Avenue to the midblock of 42nd/43rd Street, east to a point 150 feet west of Eighth Avenue, south to the southerly boundary of 41st Street.

(a) Special #use# regulations for office #use#

In the 42nd Street Perimeter Area, as shown in Appendix A of this Chapter, any the following special #use# regulations shall apply:

(1) Offices

Any #development# or #enlargement# that includes Use Group 6B offices #developed# or #enlarged# after January 19, 2005, shall be permitted only pursuant to Section 93-13 (Special Office Use Regulations).

(2) Automobile showrooms and repairs In Subarea 1, on the #block# bounded by Twelfth Avenue, West 43rd Street, Eleventh Avenue and West 42nd Street, automobile showrooms or sales, with vehicle storage, preparation of automobiles for delivery, and automobile repairs, may be permitted within a #completely enclosed building#, below the level of any floor occupied by #dwelling units#, provided that:

(i) access for automobiles to the portions of the #building# to be used for vehicle storage, preparation of automobiles for delivery and automobile repairs shall be located on West 43rd Street;

(ii) areas within the #building# used for vehicle storage, preparation of automobiles for delivery, or automobile repairs shall not be used for #accessory parking# for other uses on the #zoning lot#; except that such areas may be accessed from a curb cut, vehicular ramp, or vehicle elevator that also serves an #accessory group parking facility#; and

(iii) the portion of the #building# used for the preparation of automobiles for delivery and automobile repairs shall be located entirely in a #cellar# level.

* * *

The Subcommittee on Landmarks, Public Siting and Maritime Uses will hold a public hearing in the Council Committee Room, 250 Broadway, 16th Floor, New York City, NY 10007, commencing at 11:00 A.M. on Tuesday, November 18, 2014.

The Subcommittee on Planning, Dispositions and Concessions will hold a public hearing on the following matters in the Council Committee Room, 250 Broadway, 16th Floor, New York City, New York 10007, commencing at 1:00 P.M. on Tuesday, November 18, 2014:

**304-306 EAST 8TH STREET
MANHATTAN CB - 3 20155176 HAM**

Application submitted by the New York City Department of Housing Preservation and Development for approval of an amendment to a previously approved tax exemption pursuant to Section 577 of the Private Housing Finance Law (PHFL) for a property located at 304-306 East 8th Street, Block 390, Lot 9, Borough of Manhattan, Community Board 3, Council District 2.

**LEXINGTON GARDENS I
MANHATTAN CB - 11 20155177 HAM**

Application submitted by the New York City Department of Housing Preservation and Development for approval of the termination of an existing tax exemption pursuant to Section 125 of the Private Housing Finance Law (PHFL) and, pursuant to PHFL Section 123(4), to consent to the voluntary dissolution of the current owner of properties located at Block 1635, Lots 7, 16, and 17, Borough of Manhattan, Community Board 11, Council District 8.

**LEXINGTON GARDENS II
MANHATTAN CB - 11 20155178 HAM**

Application submitted by the New York City Department of Housing Preservation and Development pursuant to Section 577 of the Private Housing Finance Law for a real property tax exemption for properties located at Block 1635, Lots 7 and 16, Borough of Manhattan, Community Board 11, Council District 8.

**LEXINGTON GARDENS III
MANHATTAN CB - 11 20155179 HAM**

Application submitted by the New York City Department of Housing Preservation and Development pursuant to Section 577 of the Private Housing Finance Law for a real property tax exemption for properties located at Block 1635, Lots 17, Borough of Manhattan, Community Board 11, Council District 8.

n12-18

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, November 19, 2014 at 10:00 A.M.

BOROUGH OF MANHATTAN

Nos. 1 & 2

SPECIAL WEST CHELSEA DISTRICT EXPANSION

No. 1

CD 4 C 150101 ZMM

IN THE MATTER OF an application submitted by the Department of City Planning pursuant to Sections 197-c and 201 of the New York City Charter for an amendment to the Zoning Map, Section No. 8b, establishing a Special West Chelsea District (WCh) bounded by West 15th Street, Ninth Avenue, a line midway between West 15th Street and West Fourteenth Street, a line 325 feet easterly of Tenth Avenue, West Fourteenth Street, and Tenth Avenue, as shown on a diagram (for illustrative purposes only) dated September 2, 2014, and subject to the conditions of CEQR Declaration E-350.

No. 2

CD 4 N 150102 ZRM

IN THE MATTER OF an application submitted by the Department of City Planning pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, relating to Article IX, Chapter 8 (Special West Chelsea District) to expand the Special District and Article I, Chapter 4 (Sidewalk Café Regulations) to allow unenclosed sidewalk cafes in areas of the Special District within Community District 4, Borough of Manhattan.

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

**Article 1
GENERAL PROVISIONS**

* * *

**Chapter 4
Sidewalk Cafe Regulations**

* * *

**14-40
AREA ELIGIBILITY FOR SIDEWALK CAFES**

* * *

**14-44
Special Zoning Districts Where Certain Sidewalk Cafes Are Permitted**

#Enclosed# or #unenclosed sidewalk cafes# shall be permitted, as indicated, in the following special zoning districts, where allowed by the underlying zoning. #Small sidewalk cafes#, however, may be located on #streets# or portions of #streets# within special zoning districts pursuant to the provisions of Section 14-43 (Locations Where Only Small Sidewalk Cafes Are Permitted).

Manhattan	#Enclosed Sidewalk Cafe#	#Unenclosed Sidewalk Cafe#
United Nations Development District	No	Yes
<u>West Chelsea District</u>	<u>No</u>	<u>Yes</u> ⁵

- ¹ #Unenclosed sidewalk cafes# are allowed on Greenwich Avenue
- ² #Unenclosed sidewalk cafes# are not allowed on State, Whitehall or Chambers Streets or Broadway
- ³ #Enclosed sidewalk cafes# are allowed in Subdistrict B
- ⁴ #Unenclosed sidewalk cafes# are allowed on the east side of Malcolm X Boulevard between West 125th and West 126th Streets, on the west side of Malcolm X Boulevard between West 124th and West 125th Streets and on the east side of Fifth Avenue between East 125th and East 126th Streets
- ⁵ #Unenclosed sidewalk cafes# are only allowed on #wide streets#

* * *

**ARTICLE IX
SPECIAL PURPOSE DISTRICTS**

* * *

**Chapter 8
Special West Chelsea District**

* * *

**98-40
SPECIAL YARD, HEIGHT AND SETBACK, AND MINIMUM DISTANCE BETWEEN BUILDINGS REGULATIONS**

**98-41
Special Rear Yard Regulations**

The #yard# regulations of the underlying district shall apply, except as modified in this Section, inclusive. that In all districts, no #rear yard# regulations shall apply to any #zoning lot# that includes a #through lot# portion that is contiguous on one side to two #corner lot# portions and such #zoning lot# occupies the entire #block# frontage of the #street#. Where a #rear yard equivalent# is required by either Section 23-532 (Required rear yard equivalents) or 43-28 (Special provisions for through lots), it shall be provided only as set forth in paragraph (a) of such Section, as applicable.

**98-42
Special Height and Setback Regulations**

* * *

**98-423
Street wall location, minimum and maximum base heights and maximum building heights**

The provisions set forth in paragraph (a) of this Section shall apply to all #buildings or other structures#. Such provisions are modified for certain subareas as set forth in paragraphs (b) through (g) of this Section.

- (a) On #wide streets#, and on #narrow streets# within 50 feet of their intersection with a #wide street#, the #street wall# shall be located on the #street line# and extend along such entire #street# frontage of the #zoning lot# up to at least the minimum base height specified in the table in this Section. On #corner-lots# with both #wide# and #narrow street# frontages, beyond 50 feet of their intersection with a #wide street#, the #street wall# with a minimum height of 15 feet shall be located on the #narrow street line# between 50 and 100 feet from its intersection with a #wide street#. On #zoning lots# with only #narrow street# frontages, the #street wall# shall be located on the #street line# and extend along at least 70 percent of the #narrow street# frontage of the #zoning lot# up to at least the minimum base height specified in the table in this Section.

Where #street walls# are required to be located on the #street line#, recesses, not to exceed three feet in depth from the #street line#, shall be permitted on the ground floor where required to provide access to the #building#. Above a height of 12 feet,

up to 30 percent of the #aggregate width of street walls# may be recessed beyond the #street line#, provided any such recesses deeper than 10 feet along a #wide street#, or 15 feet along a #narrow street#, are located within an #outer court#. Furthermore, no recesses shall be permitted within 30 feet of the intersection of two #street lines# except that, to allow articulation of #street walls# at the intersection of two #street lines#, the #street wall# may be located anywhere within an area bounded by the two #street lines# and a line connecting such #street lines# at points 15 feet from their intersection.

* * *

MINIMUM AND MAXIMUM BASE HEIGHT AND MAXIMUM BUILDING HEIGHT BY DISTRICT OR SUBAREA

District or Subarea	Minimum Base Height (in feet)	Maximum Base Height (in feet)	Maximum #Building# Height (in feet)	
C6-2A	60	85	120	
C6-3A	60	102	145	
M1-5	50	95	135	
Subarea A	within 50 feet of a #wide street#	60	85	___ ¹
	between 50 and 100 feet of a #wide street#	15	85	___ ¹
	for #zoning lots# with only #narrow street# frontage	40	60	___ ¹
Subarea B	60	95	135	
Subarea C	for #zoning lots# with only #narrow street# frontage	60	110	110
	for #zoning lots# with Tenth Avenue frontage	105 ²	125 ²	145 ¹²⁵ ²
	for #zoning lots# with Eleventh Avenue frontage	125 ²	145 ²	145 ²
Subarea D	60	90	250 ¹	
Subarea E	60	105 ³	120 ³	
Subarea F	60 ²	80 ²	80 ²	
Subarea G	for #zoning lots# with only #narrow street# frontage	60	95	95
	for #zoning lots# with #wide street# frontage	105 ²	120 ²	120 ²
Subarea H	60 ⁴	85 ⁴	___ ⁴	
Subarea I	within 300 ft. of Tenth Ave. between W. 16th St. & W. 17th St.	60	85	120 ⁵
	all other areas	60	105	135
Subarea J	Midblock Zone	NA	110 ⁶	130 ⁶
	Ninth Avenue Zone	NA	130 ⁶	135 ⁶
	Tenth Avenue Zone	NA	185 ⁶	230 ⁶

- ¹ see Section 98-423, paragraph (b)
- ² see Section 98-423, paragraph (c)
- ³ see Section 98-423, paragraph (d)
- ⁴ see Section 98-423, paragraph (e)
- ⁵ see Section 98-423, paragraph (f)
- ⁶ see Section 98-423, paragraph (g)

* * *

[Text map to be deleted]

Appendix A
Special West Chelsea District and Subareas (98A)

- Special West Chelsea District boundary
- Subarea boundary
- High Line
- Transit Facility

[Text map to be added]

Appendix A
Special West Chelsea District and Subareas (98A)

- Special West Chelsea District boundary
- Subarea boundary
- High Line
- Transit Facility

[Text map to be deleted]

Appendix B
High Line Transfer Corridor Location (98B)

- Special West Chelsea District
- High Line Transfer Corridor
- High Line

[Text map to be added]

Appendix B
High Line Transfer Corridor Location (98B)

- Special West Chelsea District
- High Line Transfer Corridor
- High Line

BOROUGH OF BROOKLYN
No. 3
25 ELM PLACE

CD 2

N 150133 PXK

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 25 Elm Place (Block 158, Lot 1) (NYPD offices).

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

CITYWIDE ADMINISTRATIVE SERVICES

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN THAT A REAL PROPERTY ACQUISITIONS AND DISPOSITIONS PUBLIC HEARING, in accordance with Section 824 of the New York City Charter, will be held on November 24, 2014 at 10:00 A.M., 22 Reade Street, 2nd Floor conference room, Borough of Manhattan, in the matter of an amendment of the lease for the City of New York, as tenant, for space on a portion of the first (1st) floor, a portion of the third (3rd) floor and the entire fourth (4th) floor of the building located at 450 West 33rd Street (Block 729, Lots 1 & 9001) in the Borough of Manhattan for the Financial Information Services Agency (FISA) and Office of Payroll Administration (OPA) to use as a headquarters office and storage, or for such other use as the Commissioner of the Department of Citywide Administrative Services may determine. FISA currently occupies space on the first (1st), fourth (4th) and tenth (10th) floors. They will be renewing space on the first (1st) and fourth (4th) floors and consolidating with OPA in new space on the third (3rd) floor. The tenth (10th) floor will be surrendered upon substantial completion of all work.

The proposed amendment of the lease shall be from the lease commencement date through December 31, 2028. Base rent shall commence on February 8, 2017 for the first (1st) and fourth (4th) floor premises, and upon Substantial Completion of Alterations and Improvements for the third (3rd) floor premises. The annual base rent for the third (3rd) floor premises shall be \$4,808,832 from rent commencement through June 30, 2016; \$6,631,716 from July 1, 2016 through December 31, 2018; \$7,223,834 from January 1, 2019 through December 31, 2023; and \$7,815,951 from January 1, 2024 through December 31, 2028. The annual base rent for the fourth (4th) floor premises shall be \$7,443,240 from rent commencement through December 31, 2018; \$8,107,815 from January 1, 2019 through December 31, 2023; and \$8,772,390 from January 1, 2024 through December 31, 2028. The annual base rent for the first (1st) floor premises shall be \$347,284 from December 8, 2016 through December 31, 2018; \$378,292 from January 1, 2019 through December 31, 2023; and \$409,299 from January 1, 2024 through December 31, 2028. All rents are payable in equal monthly installments at the end of each month. The first eight (8) months' rent for the third (3rd) floor premises shall be abated. The Tenant shall pay the current rent as defined in the existing lease for the first (1st) and fourth (4th) floor premises until expiration of that lease on December 7, 2016, with the exception that base rent shall be abated on any effected areas of the premises during landlord's redevelopment work to the building, as further defined in the lease.

In the event that certain redevelopment work to the building, as further defined in the lease, isn't performed by June 30, 2016, the base rent for the third (3rd) floor premises shall be \$5,138,742 from rent commencement through the fifth (5th) year of the term, \$5,381,312 from the sixth (6th) year through the tenth (10th) year of the term, and \$5,953,792 from the eleventh (11th) year through December 31, 2028. Base rent on the existing fourth (4th) floor premises shall be payable at an annual rent of \$5,582,430 from rent commencement of the third (3rd) floor premises through the fifth (5th) year of the term; \$6,247,005 from the sixth (6th) year through the tenth (10th) year of the term, and \$6,911,580 from the eleventh (11th) year through December 31, 2028. Base rent on the first (1st) floor premises shall be \$347,284 from December 8, 2016 through December 31, 2018, \$378,292 from January 1, 2019 through December 31, 2023; and \$409,299 from January 1, 2024 through December 31, 2028. All rents are payable in equal monthly installments at the end of each month.

The amendment of the lease may not be terminated.

The Tenant shall have the right to renew the lease for a period of ten (10) years at 100% of Fair Market Value (FMV).

The Landlord shall prepare final architectural plans and engineering plans and make alterations and improvements in accordance with preliminary architectural plans and specifications which are attached to the lease. The alterations and improvements consist of Base Building Work, which the landlord shall provide at its sole cost and expense, and Tenant Work. The total cost the final architectural plans and engineering plans for the Tenant Work and the Tenant Work shall not exceed \$13,679,100 of which the Landlord shall contribute \$10,052,180 and the balance shall be paid by the Tenant pursuant to the terms in the lease.

Further information, including public inspection of the proposed lease may be obtained at One Centre Street, Room 2000 North, New York, N.Y. 10007. To schedule an inspection, please contact Chris Fleming at (212) 386-0315.

Individuals requesting Sign Language Interpreters should contact the Mayor's Office of Contract Services, Public Hearings Unit, 253 Broadway, 2nd Floor, New York, N.Y. 10007, (212) 788-7490, no later

than SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING. TDD users should call VERIZON relay services.

◀ n13

COMMUNITY BOARDS

■ PUBLIC HEARINGS

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

BOROUGH OF MANHATTAN

COMMUNITY BOARD NO. 05 - Monday, November 17, 2014 at 6:00 P.M., Celeste Bartos Forum, The NY Public Library, Stephen A. Schwarzman Bldg., 5th Avenue & 42nd Street, NYC, NY

#C 150128ZSM - One Vanderbilt Avenue
IN THE MATTER OF an application submitted by Green 317 Madison LLC and Green 110 East 42nd LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 81-635* of the Zoning Resolution to allow the transfer of 114,050.25 square feet of floor area (2.63 FAR) from property located at 110 East 42nd Street (Block 1296, Lots 1001-1007) that is occupied by a landmark building (Bowery Savings Bank Building) to property bounded by 42nd Street, Madison Avenue, 43rd Street, and Vanderbilt Avenue** (Block 1277, Lots 20, 27, 46, and 52) to facilitate the development of a commercial building, in a C5-3 District, within the Special Midtown District (Grand Central Subdistrict), Borough of Manhattan, Community Districts 5 and 6.

#C 150129ZSM - One Vanderbilt Avenue
IN THE MATTER OF an application submitted by Green 317 Madison LLC and Green 110 East 42nd LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 81-641* of the Zoning Resolution to allow an increase in floor area in excess of the basic maximum floor area ratio established in Row A of the Table in Section 81-211* (Maximum floor area ratio for non-residential or mixed buildings) up to a maximum floor area as set forth in Row O of such Table, to facilitate the development of a commercial building on property bounded by 42nd Street, Madison Avenue, 43rd Street, and Vanderbilt Avenue** (Block 1277, Lots 20, 27, 46, and 52), in a C5-3 District, within the Special Midtown District (Grand Central Subdistrict), Borough of Manhattan, Community Districts 5 and 6.

#C 150130ZSM - One Vanderbilt Avenue
IN THE MATTER OF an application submitted by Green 317 Madison LLC and Green 110 East 42nd LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 81-642* of the Zoning Resolution to modify, in conjunction with the special permit pursuant to Section 81-641* (Additional floor area for the provisional of public realm improvements): to facilitate the development of a commercial building on property bounded by 42nd Street, Madison Avenue, 43rd Street, and Vanderbilt Avenue** (Block 1277, Lots 20, 27, 46, and 52), in a C5-3 District, within the Special Midtown District (Grand Central Subdistrict), Borough of Manhattan, Community Districts 5 and 6.

n10-17

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 2 - Wednesday, November 19, 2014 at 6:00 P.M., NYU Polytechnic School of Engineering-Dibner Bldg., Room LC400, 5 Metrotech Center, Brooklyn, NY

BSA# 246-14-BZ
IN THE MATTER OF an application at the Board of Standards and Appeals on behalf of SoulCycle 210 Joralemon Street, LLC for a special permit to allow the operation of a physical culture establishment in the cellar and on part of the first floor of 210 Joralemon Street, also known as 45-63 Court Street, in the Borough of Brooklyn.

◀ n13-19

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 13 - Wednesday, November 19, 2014 at 7:00 P.M., Coney Island Hospital, 2601 Ocean Parkway-2nd Floor, Brooklyn, NY

BSA# 472-37-BZ

The applicant seeks a waiver of the Rules of Practice & Procedure; an extension of the term of the variance and an amendment to the prior approval. The site will remain a gas station with the addition of a canopy, new tanks, revised pump islands and removal of the repair bays to allow for a convenience store. No change to the building footprint, but the interior, the doors and storefront class will be the improvements to accommodate a c-store.

◀ n13-19

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, November 17, 2014 at 7:15 P.M., The Norwegian Christian Home, 1250 67th Street, Brooklyn, NY

IN THE MATTER OF BSA Special Permit Application, Calendar No. 239-14-BZ, for the legalization of an enlargement at the rear of the second floor of an existing two story dwelling in a residential zoning district (R-2) contrary to side yard and floor area requirements at 8008 Harbor View Terrace.

IN THE MATTER OF BSA Variance Application No. 181-14-BZ seeking to permit the construction of an educational facility at 670 92nd Street, contrary to bulk regulations for community facility in the residential use districts.

n10-17

LANDMARKS PRESERVATION COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY given that pursuant to the provisions of Title 25, chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320), on Tuesday, **November 18, 2014 at 9:30 A.M.**, a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

445 East 140th Street – Mott Haven East Historic District

16-0850 – Block 2285, Lot 69, Zoned R6
Community District 1, Bronx

BINDING REPORT

A neo-Renaissance style tenement building designed by George F. Pelham and built in 1902-03. Application is to replace windows.

451 East 140th Street – Mott Haven East Historic District

16-0851 – Block 2285, Lot 67, Zoned R6
Community District 1, Bronx

BINDING REPORT

A neo-Renaissance style tenement building designed by George F. Pelham and built in 1902-03. Application is to replace windows.

455 East 140th Street – Mott Haven East Historic District

16-0852 – Block 2285, Lot 66, Zoned R6
Community District 1, Bronx

BINDING REPORT

A neo-Renaissance style tenement building designed by George F. Pelham and built in 1902-03. Application is to replace windows.

461 East 140th Street – Mott Haven East Historic District

16-0853 – Block 2285, Lot 64, Zoned R6
Community District 1, Bronx

BINDING REPORT

A neo-Renaissance style tenement building designed by George F. Pelham and built in 1902-03. Application is to replace windows.

465 East 140th Street – Mott Haven East Historic District

16-0854 – Block 2285, Lot 63, Zoned R6
Community District 1, Bronx

BINDING REPORT

A neo-Renaissance style tenement building designed by George F. Pelham and built in 1902-03. Application is to replace windows.

471 East 140th Street – Mott Haven East Historic District

16-0856 – Block 2285, Lot 61, Zoned R6
Community District 1, Bronx

BINDING REPORT

A neo-Renaissance style tenement building designed by George F. Pelham and built in 1902-03. Application is to replace windows.

481 East 140th Street – Mott Haven East Historic District

16-0857 – Block 2285, Lot 58, Zoned R6
Community District 1, Bronx

BINDING REPORT

A neo-Renaissance style tenement building designed by George F. Pelham and built in 1902-03. Application is to replace windows.

116 Noble Street – Greenpoint Historic District

16-3148 - Block 2569, Lot 20, Zoned R6B
Community District 1, Brooklyn

Certificate of Appropriateness

A frame building with alterations designed by C.H. Reynolds and built in 1833. Application is to legalize the replacement of a stoop without Landmarks Preservation Commission permits and to alter areaway.

132 Remsen Street – Brooklyn Heights Historic District

13-8563 - Block 254, Lot 7501, Zoned R-6
Community District 3, Brooklyn

Certificate of Appropriateness

An Anglo-Italianate style house built between 1861 and 1879. Application is to legalize the replacement of windows without Landmarks Preservation Commission permits.

13 South Elliott Place – Fort Greene Historic District

16-2090 - Block 2099, Lot 34, Zoned R6B
Community District 2, Brooklyn

Certificate of Appropriateness

A neo-Grec style rowhouse designed by Robert Dixon and built in 1881. Application is to reconstruct the facade and stoop.

105 Prospect Park West – Park Slope Historic District

16-2124 - Block 1085, Lot 44, Zoned R7A, R7B
Community District 6, Brooklyn

Certificate of Appropriateness

A neo-Italian Renaissance style house designed by Axel S. Hedman and built in 1899. Application is to legalize the installation of signage without Landmarks Preservation Commission permits.

620 10th Street - Park Slope Historic District Extension

16-2315 - Block 1095, Lot 36, Zoned R6
Community District 6, Brooklyn

Certificate of Appropriateness

A Modern style apartment building designed by Sears Tambasco Architects and built in 2008-10. Application is to install a pergola.

112 Atlantic Avenue – Cobble Hill Historic District

16-2689 - Block 285, Lot 6, Zoned R6
Community District 6, Brooklyn

Certificate of Appropriateness

A gas and service station built c. 1960. Application is to demolish the building and construct a new building.

203 Prospect Place – Prospect Heights Historic District

16-0973 - Block 1151, Lot 66, Zoned R6B
Community District 8, Brooklyn

Certificate of Appropriateness

A neo-Grec style rowhouse designed by Eastman & Daus and built c. 1885. Application is to construct a rear yard addition and alter the front areaway.

346 Broadway-Former New York Life Insurance Company Building-Individual & Interior Landmark

16-2730 - Block 170, Lot 6, Zoned C6-4A
Community District 1, Manhattan

Certificate of Appropriateness

A neo-Italian Renaissance style monumental skyscraper with neo-Italian Renaissance style interiors designed by Stephen D. Hatch and McKim, Mead & White and built in 1894-98. Application is to construct a rooftop addition and bulkheads, replace windows, install a canopy, alter the facades, and relocate and alter interior finishes.

56 - 58 Warren Street-Tribeca South Historic District Extension

14-5913 - Block 136, Lot 12, Zoned M-15
Community District 1, Manhattan

Certificate of Appropriateness

A Renaissance Revival style store and lofts building designed by Elians and James R. Brevoort and built in 1880-1881. Application to replace the sidewalk.

157 Hudson Street – Tribeca North Historic District

15-8394 - Block 21, Lot 7505, Zoned C6-2A
Community District 1, Manhattan

Certificate of Appropriateness

A Renaissance Revival style stable building designed by Ritch & Griffiths built in 1866-67, altered and enlarged in 1898-99 by Edward Hale Kendall and in 1902 by Charles W. Romeyn. Application is to construct a rooftop addition.

64 Wooster Street – SoHo-Cast Iron Historic District

16-2840 - Block 486, Lot 2, Zoned M1-5A
Community District 2, Manhattan

Certificate of Appropriateness

A warehouse building designed by E.H. Kendall and built in 1898-99. Application is to install flagpoles and banners.

85 Grand Street, aka 75-87 Grand Street and 311/2 Greene Street – SoHo-Cast Iron Historic District

15-8692 - Block 229, Lot 22, Zoned M1-5B
Community District 2, Manhattan

Modification of Use and Bulk

A neo-Grec style store and loft building designed by William Hume and built in 1872. Application is to alter the façade, replace steps, and install a barrier-free access lift.

41 West 11th Street – Greenwich Village Historic District

16-1705 - Block 575, Lot 70, Zoned R6
Community District 2, Manhattan

Certificate of Appropriateness

A Greek Revival style rowhouse built in the mid-1840s. Application is to demolish the existing rear yard addition and construct rooftop and rear yard additions.

37 West 12th Street - Greenwich Village Historic District

16-1326 - Block 576, Lot 25, Zoned C6-2R6
Community District 2, Manhattan

Certificate of Appropriateness

A Modern style apartment building designed by Mayer, Whittlesey, and Glass, and built in 1959. Application is to establish a Master Plan governing the future installation of windows.

259 West 10th Street, aka 607-701 Greenwich Street – Greenwich Village Historic District

16-2970 - Block 631, Lot 30, Zoned R6
Community District 2, Manhattan

Certificate of Appropriateness

A Romanesque Revival style warehouse designed by Martin V. B. Ferdon and built in 1892, with the upper floors rebuilt and redesigned c. 1978. Application is to replace the entrance infill.

175 Sullivan Street – South Village Historic District

16-2189 – Block 525, Lot 7505, Zoned R7-2
Community District 2, Manhattan

Certificate of Appropriateness

A Modern style apartment building designed by Gene Kaufman and built in 2001-2006. Application is to install canopies and signage and infill window openings.

70 East 4th Street – East Village/Lower East Side Historic District

16-2807 - Block 459, Lot 21, Zoned R8B
Community District 3, Manhattan

Certificate of Appropriateness

A rowhouse built in 1832-33. Application is to redesign the front facade and construct a retaining wall at the rear.

8-10 West 17th Street – Ladies' Mile Historic District

16-3857 - Block 818, Lot 57, Zoned C6-4A
Community District 5, Manhattan

Certificate of Appropriateness

A mid-20th Century Commercial style office/warehouse building designed by Belfatto & Pavarini and built in 1961-63. Application is to demolish the building and construct a new building.

50 West 23rd Street - Ladies' Mile Historic District

16-2394 - Block 824, Lot 15, Zoned C6-4M
Community District 5, Manhattan

Certificate of Appropriateness

An Art Deco style industrial building designed by Russell Cory and built in 1925-26 with an addition built in 1954-56 designed by Walter Monroe Cory. Application is to install a rooftop cooling tower and bulkhead.

30-32 West 24th Street – Ladies' Mile Historic District

16-1314 - Block 825, Lot 12, Zoned M1-6
Community District 5, Manhattan

Certificate of Appropriateness

A neo-Gothic style store and loft building designed by Browne & Almiroty and built in 1910-11. Application is to install storefront infill and light fixtures.

245 Fifth Avenue –Madison Square North Historic District

16-3399 - Block 857, Lot 76, Zoned C5-2
Community District 5, Manhattan

Certificate of Appropriateness

A neo-Gothic style store and loft building designed by George F. Pelham and built in 1926-27. Application is to replace entrance infill and modify a masonry opening.

44-48 Union Square East, aka 100-102 East 17th Street – Tammany Hall-Individual Landmark

16-3899 – Block 872, lot 78 Zoned US (C6-4)/R8-B
Community District 5, Manhattan

Certificate of Appropriateness

A neo-Georgian style building, designed by Thompson, Holmes & Converse and Charles B. Meyers, built in 1928-1929. Application is to construct a rooftop addition, install new storefront infill, signage, and windows openings.

1466 Broadway – Knickerbocker Hotel – Individual Landmark

15-8191- Block 994, Lot 7502, Zoned C6-7

Community District 5, Manhattan

Certificate of Appropriateness

A Beaux Arts style hotel designed by Marvin and Davis with Bruce Price built in 1906, and altered by Charles A. Platt in 1920-1921, with a Romanesque Revival style annex designed by Philip C. Brown and built in 1894. Application is to modify a master plan governing the future installation of signage.

361 Central Park West, aka 1 West 96th Street - Individual Landmark – First Church of Christ Scientist of New York City

16-2966 - Block 1832, Lot 29, Zoned R10-A
Community District 7, Manhattan

Certificate of Appropriateness

A Beaux Arts Classical style church designed by Carrere & Hastings and built between 1899-1903. Application is to construct a rooftop addition and install rooftop mechanical equipment, create, enlarge and replace windows, remove stained glass windows, install lighting, security cameras and security deterrents, and install a water feature.

351 Riverside Drive – Shinasi Residence – Individual Landmark

16-3558 - Block 1892, Lot 33, Zoned R8
Community District 7, Manhattan

Certificate of Appropriateness

A neo-French Renaissance style mansion designed by William B. Tuthill and built in 1907-1909. Application is to construct additions, excavate at the side yard, modify masonry openings, and install windows and doors.

159-161 West 85th Street - Upper West Side/Central Park West Historic District

16-3760 - Block 1216, Lot 6, Zoned R8B
Community District 7, Manhattan

Certificate of Appropriateness

A pair of altered combined rowhouses originally built in the Queen Anne style, designed by John G. Prague and built in 1890-91. Application is to construct a rear yard addition.

159-161 West 85th Street - Upper West Side/Central Park West Historic District

16-3761 - Block 1216, Lot 6, Zoned R8B
Community District 7, Manhattan

Certificate of Appropriateness

A pair of altered combined rowhouses originally built in the Queen Anne style, designed by John G. Prague and built in 1890-91. Application is to alter the entrance and areaway and to modify windows.

53 West 71st Street - Upper West Side/Central Park West Historic District

16-3755 - Block 1124, Lot 10, Zoned R8B
Community District 7, Manhattan

BINDING REPORT

A neo-Grec style rowhouse designed by John Sexton and built in 1885 – 86. Application is to replace windows.

302 West 86th Street - Riverside-West End Historic District Extension I

16-1864 - Block 1247, Lot 37, Zoned R10A
Community District 7, Manhattan

Certificate of Appropriateness

A Renaissance Revival style apartment house designed by Mulliken & Moeller and built in 1916-17. Application is to establish a Master Plan governing the future installation of through-the-wall air conditioners.

45 East 66th Street - Upper East Side Historic District

14-9158 - Block 1381, Lot 7502, Zoned C5-1
Community District 8, Manhattan

Certificate of Appropriateness

A neo-French Renaissance style apartment building with Gothic style elements designed by Harde and Short and built in 1908. Application is to construct a rooftop addition.

39 East 72nd Street, aka 39A East 72nd Street - Upper East Side Historic District

16-2658 - Block 1387, Lot 25, Zoned R10
Community District 8, Manhattan

Certificate of Appropriateness

A rowhouse with neo-Grec style elements designed by Robert B. Lynd and built in 1881-82, and subsequently altered in 1905 by William Strom. Application is to alter the facade and areaway and to construct a rooftop addition.

n3-18

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) (formerly Chapter 8-A, Sections 207-6.0, 207-7.0, 207-12.0, 207-17.0, and 207-19.0), on Tuesday, November 25, 2014 at 9:30 A.M., a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following proposed historic district and

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

Proposed Chester Court Historic District

Boundary Description:

The proposed Chester Court Historic District consists of the properties bounded by a line beginning at the southeastern corner of 16 Chester Court, then extending northerly along the eastern property line of 16 Chester Court, westerly along the northern property lines of 16 through 32 Chester Court, southerly along the western property line of 32 Chester Court, continuing southerly along a line extending from the western property line of 32 Chester Court to the western property line of 31 Chester Court, along the western property line of 31 Chester Court, easterly along the southern property lines of 31 through 15 Chester Court, northerly along the eastern property line of 15 Chester Court, and northerly across Chester Court to the point of beginning. The boundary description is intended to encompass the wall adjacent to the western edge of Chester Court between lot 168 (32 Chester Court) and lot 169 (31 Chester Court), Brooklyn

n6-24

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, November 26, 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 10 SSA Landlord, LLC to maintain and use an existing sanitary force main, together with a manhole, under and across South Street, east of Whitehall Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- From the date of approval by the Mayor to June 30, 2015 - \$2,241/annum
For the period July 1, 2015 to June 30, 2016 - \$2,302
For the period July 1, 2016 to June 30, 2017 - \$2,363
For the period July 1, 2017 to June 30, 2018 - \$2,424
For the period July 1, 2018 to June 30, 2019 - \$2,485
For the period July 1, 2019 to June 30, 2020 - \$2,546
For the period July 1, 2020 to June 30, 2021 - \$2,607
For the period July 1, 2021 to June 30, 2022 - \$2,668
For the period July 1, 2022 to June 30, 2023 - \$2,729
For the period July 1, 2023 to June 30, 2024 - \$2,790
For the period July 1, 2024 to June 30, 2025 - \$2,851

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

#2 IN THE MATTER OF a proposed revocable consent authorizing GCC, LLC to construct, maintain and use a force main, together with a manhole, under, across and along 31st Avenue, between Whitestone Expressway and 125th Street, in the Borough of Queens. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- From the date of Approval by the Mayor to June 15, 2015 - \$12,927/ annum
For the period July 1, 2015 to June 30, 2016 - \$13,280
For the period July 1, 2016 to June 30, 2017 - \$13,633
For the period July 1, 2017 to June 30, 2018 - \$13,986
For the period July 1, 2018 to June 30, 2019 - \$14,339
For the period July 1, 2019 to June 30, 2020 - \$14,692
For the period July 1, 2020 to June 30, 2021 - \$15,045
For the period July 1, 2021 to June 30, 2022 - \$15,398
For the period July 1, 2022 to June 30, 2023 - \$15,751
For the period July 1, 2023 to June 30, 2024 - \$16,104
For the period July 1, 2024 to June 30, 2025 - \$16,457

the maintenance of a security deposit in the sum of \$25,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000)

per occurrence, and Two Million Dollars (\$2,000,000) aggregate

#3 IN THE MATTER OF a proposed revocable consent authorizing The Trustees of St. Patrick's Cathedral in the City of New York to construct, maintain and use geothermal wells under the north sidewalk of East 50th Street and under the south sidewalk of East 51st Street, east of Fifth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- From the date of Approval by the Mayor to June 30, 2015 - \$18,000/annum
For the period July 1, 2015 to June 30, 2016 - \$18,491
For the period July 1, 2016 to June 30, 2017 - \$18,982
For the period July 1, 2017 to June 30, 2018 - \$19,173
For the period July 1, 2018 to June 30, 2019 - \$19,964
For the period July 1, 2019 to June 30, 2020 - \$20,455
For the period July 1, 2020 to June 30, 2021 - \$20,946
For the period July 1, 2021 to June 30, 2022 - \$21,437
For the period July 1, 2022 to June 30, 2023 - \$21,928
For the period July 1, 2023 to June 30, 2024 - \$22,419
For the period July 1, 2024 to June 30, 2025 - \$22,910

the maintenance of a security deposit in the sum of \$23,000 and the insurance shall be the amount of Two Million Dollars (2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#4 IN THE MATTER OF a proposed revocable consent authorizing Toys "R" Us-Delaware, Inc., to construct, maintain and use a force main under and along the northeast sidewalk of Flatbush Avenue, between Avenue U and Shore Parkway, in the Borough of Brooklyn. The proposed revocable consent is for a term of 10 years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- From the date of approval by the Mayor to June 30, 2015 - \$3,910/annum
For the period July 1, 2015 to June 30, 2016 - \$4,017
For the period July 1, 2016 to June 30, 2017 - \$4,124
For the period July 1, 2017 to June 30, 2018 - \$4,231
For the period July 1, 2018 to June 30, 2019 - \$4,338
For the period July 1, 2019 to June 30, 2020 - \$4,445
For the period July 1, 2020 to June 30, 2021 - \$4,552
For the period July 1, 2021 to June 30, 2022 - \$4,659
For the period July 1, 2022 to June 30, 2023 - \$4,766
For the period July 1, 2023 to June 30, 2024 - \$4,873
For the period July 1, 2024 to June 30, 2025 - \$4,980

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

n5-26

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

NOTICE

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

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

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

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

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

POLICE

■ NOTICE

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

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

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

INQUIRIES

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

FOR MOTOR VEHICLES (All Boroughs):

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

FOR ALL OTHER PROPERTY

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

j2-d31

PROCUREMENT

“Compete To Win” More Contracts!

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

- Win More Contracts at nyc.gov/competetowin

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

HHS ACCELERATOR

To respond to human services Requests for Proposals (RFPs), in accordance with Section 3-16 of the Procurement Policy Board Rules of the City of New York (“PPB Rules”), vendors must first complete and submit an electronic prequalification application using the City’s Health and Human Services (HHS) Accelerator System. The HHS Accelerator System is a web-based system maintained by the City of New York for use by its human services Agencies to manage procurement. The process removes redundancy by capturing

information about boards, filings, policies, and general service experience centrally. As a result, specific proposals for funding are more focused on program design, scope, and budget.

Important information about the new method

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

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

Participating NYC Agencies

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

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

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

ADMINISTRATION FOR CHILDREN’S SERVICES

■ AWARD

Human Services/Client Services

NON-SECURE DETENTION GROUP HOME - Renewal - PIN# 06811N0004007R001 - AMT: \$3,363,522.00 - TO: Episcopal Social Services of New York, 305 Seventh Avenue, New York, NY 10001.

◀ n13

■ SOLICITATION

Human Services/Client Services

YOUTH WITH SEVERE EMOTIONAL, DEVELOPMENTAL DISABILITIES - Negotiated Acquisition - Judgment required in evaluating proposals - PIN#06815N0003 - Due 11-24-14 at 2:00 P.M.

The Administration for Children Services is seeking appropriately qualified vendors to provide Specialized Residential Care Services to youth with complex diagnoses that present with exceptional and severe emotional, developmental and behavioral disabilities.

The target population includes children with exceptional and severe emotional, developmental and behavioral disabilities. Male and female youth in this specialized population include one or more of the following:

- Youth with a history of serious developmental disability, psychiatric problems, multiple psychiatric hospitalizations and/or who require multiple medications;
- Youth involved with the criminal or juvenile justice system or Person in Need of Supervision (PINS) system;
- Youth with a history of severe sexual offenses and/or extraordinary sexually acting out behaviors; and
- Youth who exhibit trauma-related behavior in conjunction with substance abuse, cruelty to animals, fire setting; and/or other severe behavioral problems.

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.

Administration for Children's Services, 150 William Street, 9th Floor, New York, NY 10038. Rafael Asusta (212) 341-3511; rafael.asusta@acs.nyc.gov

n6-13

CHIEF MEDICAL EXAMINER

AGENCY CHIEF CONTRACTING OFFICER

■ AWARD

Services (other than human services)

ASCLD/LAB INTERNATIONAL LABORATORY

ACCREDITATION - Required/Authorized Source - PIN#81615ME0018 - AMT: \$206,500.00 - TO: American Society of Crime Laboratory Directors/Lab, 138 J Technology Drive, Garner, NC 27529.

The Office of Chief Medical Examiner's Laboratory Falls under the control of Division of Criminal Justice Services of The State of New York, which mandates public forensic laboratories operating within The State of New York to be accredited by the AsclD/lab.

☛ n13

CITYWIDE ADMINISTRATIVE SERVICES

■ SOLICITATION

Goods

ART PANEL STORAGE SYSTEM - Negotiated Acquisition - PIN#8571500182 - Due 12-8-14 at 9:00 A.M.

EPIN#85715N0001. This is a notification of intent by Department of Citywide Administrative Services to enter into negotiations for an art storage system for the Rubin Museum of Art, on behalf of the Department of Cultural Affairs (DCLA).

There is a limited number of suppliers available and able to perform the work. Any firm which believes it can also provide this category of service and would like to be considered are invited to contact DCAS, 1 Centre Street, 18th Floor, New York, NY 10007, Attn: Jeanette Cheung, 212-386-0465, jcheung@dcas.nyc.gov no later than 12-8-2014.

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

Citywide Administrative Services, 1 Centre Street, 18th Floor, New York NY 10007. Jeanette Cheung (212) 386-0465; Fax: (212) 313-3382; jcheung@dcas.nyc.gov

☛ n13-19

OFFICE OF CITYWIDE PROCUREMENT

■ AWARD

Goods

TERRY TOWELING AND SHEETING - DOC - Competitive Sealed Bids - PIN#8571400434 - AMT: \$803,000.00 - TO: Jag Textile Company, 3349 Water Oak Street, Ft. Lauderdale, FL 33312.

☛ n13

■ SOLICITATION

Goods

SLUDGE COLLECTOR FLIGHTS (BRAND SPECIFIC)

Competitive Sealed Bids - PIN#8571500126 - Due 12-4-14 at 10:30 A.M.

Vendors interested in obtaining copies of the bid should contact Anna Wong- Tel No: 212-669-8610; Fax: 212-669-7603; Email: dcasdmssbids@dcas.nyc.gov

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, One Centre Street, 18th Floor South, New York, NY 10007. Ian Yap (212) 386-0464; iyap@dcas.nyc.gov

☛ n13

TABLES, FOLDING - LAMINATE AND ABS - Competitive Sealed Bids - PIN#8571400411 - Due 12-16-14 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 South, New York, NY 10007. Lydia Sechter (212) 386-0468; Fax: (212) 313-3186; lsechter@dcas.nyc.gov

☛ n13

VEHICLE, PERSONNEL AND EQUIPMENT CARRIER - FDNY

- Competitive Sealed Bids - PIN#8571400540 - Due 12-4-14 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. Joseph Vacirca (212) 669-8616; Fax: (212) 669-7581; jvacirca@dcas.nyc.gov

☛ n13

LIGHTING SYSTEM FOR MANHATTAN THEATRE CLUB

- Competitive Sealed Bids - PIN#8571500152 - Due 12-16-14 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 North, New York, NY 10007. Rafael Soto (212) 386-0459; Fax: (212) 313-3495; rsoto@dcas.nyc.gov

☛ n13

■ 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, Middle Village, NY 11379. Donald Lepore (718) 417-2152; Fax: (212) 313-3135; dlepore@dcas.nyc.gov

f25-d31

■ 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

COMPTROLLER

ASSET MANAGEMENT

■ SOLICITATION

Goods and Services

NEGOTIATED ACQUISITION FOR INVESTMENT CONSULTANT SERVICES - Negotiated Acquisition - PIN#05 8 92 00 ZE - Due 11-28-14 at 2:00 P.M.

This is a notice of a proposed negotiated acquisition extension for the Investment Consultant Agreements for the NYC Retirement Systems and related funds (the "Systems"). The Comptroller on behalf of the Systems is seeking to extend the Investment Consultant Agreements with Callan Associates, Inc., NEPC LLC, and Strategic Investment Solutions, Inc. This procurement is being done by a negotiated acquisition due to time constraint. The duration of the extension shall be for a period commencing January 1, 2015 and ending on December 31, 2015.

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

Comptroller, 1 Centre Street, Room 650, New York, NY 10007. Evelyn Dresler (212) 669-8235; bamcontracts@comptroller.nyc.gov

n12-18

■ AWARD

Services (other than human services)

PRIVATE EQUITY INVESTMENT CONSULTANT AGREEMENT - Renewal - PIN# 10813000ZQ - AMT: \$2,000,000.00 - TO: Hamilton Lane Advisors LLC, One Presidential Boulevard, 4th Floor, Bala Cynwyd, PA 19004.

n13

DESIGN AND CONSTRUCTION

CONTRACTS

■ SOLICITATION

Construction/Construction Services

QUEENS COUNTY FARM MUSEUM GREENHOUSE RESTORATION - BOROUGH OF QUEENS - Competitive Sealed Bids - PIN#85015B0006 - Due 12-19-14 at 2:00 P.M.

Project No.:PV655QCFM/DDC PIN: 8502015PV0005C
Bid Document Deposit-\$35.00 per set-Company Check or Money Order Only-No Cash Accepted-Late Bids Will Not Be Accepted
There will be an Optional Pre-bid Conference on Tuesday, December 9, 2014 at 10:00 A.M. at 73-50 Little Neck Parkway, Floral Park, Queens 11004

Special Experience Requirements

Bid documents are available at: <http://www.nyc.gov/buildnyc>

Companies certified by the New York City Department of Small Business Services as Minority-or Women-Owned Business Enterprises ("M/WBE") are strongly encouraged to submit a bid. Also, this bid solicitation includes M/WBE Participation Goal(s). For the MWBE goals, please visit our website at www.nyc.gov/buildnyc see "Bid Opportunities". To find out more about M/WBE certification visit www.nyc.gov/getcertified or call the DSBS certification helpline at (212) 513-6311.

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. For Further Information, see Volume 2 of the Bid Documents.

VENDOR SOURCE ID: 87452

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

Design and Construction, 30-30 Thomson Avenue, First Floor, Long Island City, NY 11101. Emmanuel Charles (718) 391-2200; Fax: (718) 391-2615; charlesem@ddc.nyc.gov

n13

EDUCATION

CONTRACTS AND PURCHASING

■ SOLICITATION

Goods

BOTTLED WATER AND THE RENTAL OF WATER COOLERS - Competitive Sealed Bids - PIN#B2566040 - Due 12-2-14 at 4:00 P.M.

The Request for Bid (RFB) is to contract with a vendor who is able to provide bottled water in 5 and 3 gallon bottles to schools and offices throughout the N.Y.C. Department of Education. The vendor will also be required to supply water coolers on a rented basis to schools and offices for the bottled water. If you cannot download this BID, please send an e-mail to VendorHotline@schools.nyc.gov with the BID Number and title in the subject line of your e-mail. For all questions related to this BID, please send an e-mail to mmccrann@schools.nyc.gov with the BID Number and title in the subject line of your e-mail.

BID OPENING DATE and TIME: December 3, 2014 at 11:00 A.M.

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

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

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

n13

Human Services/Client Services

UNIVERSAL PREKINDERGARTEN SERVICES FOR 2015 - 2018 - Request for Proposals - PIN# R1067040 - Due 12-15-14 at 2:00 P.M.

The New York City Department of Education (NYCDOE), on behalf of the Division of Early Childhood Education (DECE), will release a modified Request for Proposals (RFP) for Universal Prekindergarten Services for 2015-2018 (UPK).

The RFP will be for the provision of Full-Day services (6 hours and 20 minutes). Vendors must provide a consistent weekly schedule for a full-day program between 8:00 A.M. and 4:30 P.M., five days per week for 180 days of the school year. Proposals can be for any area of the City within the five boroughs and 32 community school districts (CSDs).

If you are interested in proposing to this RFP, you must pre-qualify with the City's HHS Accelerator On-Line System in order to download the RFP and submit a proposal. The HHS Accelerator can be found here: <http://www.nyc.gov/html/hhsaccelerator/html/about/about.shtml>

If you have issues pre-qualifying with the HHS Accelerator System, please use the following link to reach the HHS Accelerator support team: <http://www.nyc.gov/html/hhsaccelerator/html/contact/contact.shtml>

Please Note: This RFP is NOT AVAILABLE IN THE NYCDOE's VENDOR PORTAL

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

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

Education, <http://www.nyc.gov/html/hhsaccelerator/html/about/about.shtml>. Vendor Hotline (718) 935-2300; vendorhotline@schools.nyc.gov

n13

HEALTH AND HOSPITALS CORPORATION

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

j2-d31

HEALTH AND MENTAL HYGIENE

AGENCY CHIEF CONTRACTING OFFICER

■ AWARD

Human Services/Client Services

NYC COMMUNITY HEALTH SURVEY DATA COLLECTION (2015-2020) - Request for Proposals - PIN# 14LL000301R0X00 - AMT: \$9,728,293.00 - TO: ABT SRBI, Inc., 275 Seventh Avenue, Suite 2700, New York, NY 10001.
 ● **CANCER - COLONOSCOPY SCREENING AND PATIENT NAVIGATION PROJECT** - BP/City Council Discretionary - PIN# 14CI034901R0X00 - AMT: \$1,562,500.00 - TO: American Cancer Society, Inc., 250 Williams Street, Atlanta, GA 30303.
 ● **DENTAL VAN** - BP/City Council Discretionary - PIN# 14HN032001R0X00 - AMT: \$268,000.00 - TO: New York University, 550 First Avenue, Greenburg Hall, SCI/81, New York, NY 10016.
 ● **SUPPORTED SRO** - Required/Authorized Source - Judgment required in evaluating proposals - PIN# 15AZ011501R0X00 - AMT: \$572,292.00 - TO: Promesa, Inc., 1776 Clay Avenue, Bronx, NY 10457.

◀ n13

HOUSING AUTHORITY

■ SOLICITATION

Construction/Construction Services

REPLACEMENT OF UNDERGROUND PIPING AT VARIOUS DEVELOPMENTS CITYWIDE - Competitive Sealed Bids - PIN# PL1408153 - Due 12-4-14 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.

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

◀ n13

SUPPLY MANAGEMENT

■ SOLICITATION

Goods

SMD FURNISH MOBILE COMPUTER TRUCK - Competitive Sealed Bids - PIN# RFQ 61734 HS - Due 12-4-14 at 10:30 A.M.

Interested firms may obtain a copy and submit it on NYCHA's website: Doing Business with NYCHA. http://www.nyc.gov/html/nycha/html/business/goods_materials.shtml; Vendors are instructed to access the "Register Here" link for "New Vendors"; if you have supplied goods or services to NYCHA in the past and you have your log-in credential, click the "Log into iSupplier" link under "Existing Vendor". If you do not have your log-in credentials, click the "Request a Log-in ID" using the under "Existing Vendor". Upon access, reference applicable RFQ number per solicitation.

Vendors electing to submit a non-electronic bid (paper document) will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/Certified Check only for each set of RFQ documents requested. Remit payment to NYCHA Finance Department, 90 Church

Street, 6th Floor; obtain receipt and present it to 6th Floor/Supply Management Procurement Group. A bid package will be generated at time of request.

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

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

◀ n13

SMD FURNISHING VARIOUS TYPES OF GAS RANGES

- Competitive Sealed Bids - PIN# RFQ 61727, RFQ61728, RFQ61729, RFQ61732 - Due 11-20-14 at 10:30 A.M.

Interested firms may obtain a copy and submit it on NYCHA's website: Doing Business with NYCHA. http://www.nyc.gov/html/nycha/html/business/goods_materials.shtml; Vendors are instructed to access the "Register Here" link for "New Vendors"; if you have supplied goods or services to NYCHA in the past and you have your log-in credential, click the "Log into iSupplier" link under "Existing Vendor". If you do not have your log-in credentials, click the "Request a Log-in ID" using the under "Existing Vendor". Upon access, reference applicable RFQ number per solicitation.

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

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

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

◀ n13

HUMAN RESOURCES ADMINISTRATION

AGENCY CHIEF CONTRACTING OFFICER

■ AWARD

Human Services/Client Services

NON-EMERGENCY SCATTER SITE HOUSING FOR PLWAS NY/ NY III - Other - PIN# 06912H065109 - AMT: \$711,316.74 - TO: Bridging Access to Care, Inc., 502 Bergen Street, Brooklyn, NY 11217.

Term: 1/1/2012-12/31/2014

◀ n13

EVALUATION OF THE UNIVERSAL PRE-K INITIATIVE

- Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# 06910H0717001-4 - AMT: \$235,489.00 - TO: Westat, Inc., 1650 Research Blvd, Rockville, MD 20850.

Term: 8/11/2014-10/15/2014

◀ n13

PARKS AND RECREATION

CAPITAL PROJECTS

■ SOLICITATION

Construction Related Services

CITYWIDE CONSULTANT ENVIRONMENTAL SERVICES

- Request for Proposals - PIN# 84614P0001-3 - Due 12-15-14 at 4:00 P.M.

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. As part of this effort, Parks and Recreation is pleased to announce the following contracting opportunity:

Environmental Design Services to prepare documents as needed for the Construction and Reconstruction of Various Park Buildings and Facilities Located in the Five Boroughs of the City of New York.

Copies of the RFP can be obtained at the Agency's website <http://www.nyc.gov/parks>, the City Record's website www.nyc.gov/cityrecord and at The Olmsted Center, Annex, Flushing Meadows-Corona Park, Flushing, NY 11368 during the hours of 9:00 A.M. to 4:00 P.M., Monday - Friday.

MWBE goals will be required for individual mini-proposals/Work Orders in accordance with Local Law 1 of 2013, NYC's Minority-Owned and Women-Owned Business Enterprise (M/WBE) program.

Consultants should ensure they have a correct company name, telephone number, and email address when picking up documents.

There is a pre-proposal meeting scheduled for 11:00 A.M. at the Olmsted Center, Design Conference Room, Flushing Meadows-Corona Park, Flushing, NY 11368.

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 Olmsted Center, Flushing Meadow Corona Park, Flushing, NY 11368. Justin Bauer (718) 760-6818; justin.bauer@parks.nyc.gov

• n13-19

■ VENDOR LIST

Construction/Construction Services

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

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

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

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

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

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

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

Application documents may also be obtained on-line at: <http://a856-internet.nyc.gov/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

SPECIAL MATERIALS

CITY PLANNING

■ NOTICE

NEGATIVE DECLARATION

Project Identification
CEQR No. 14DCP053M
ULURP No. 140142ZAM
SEQRA Classification: Type I

Lead Agency
City Planning Commission
22 Reade Street
New York, NY 10007
Contact: Robert Dobruskin
(212) 720-3423

Name, Description and Location of Proposal:

106-112 Spring Street/91-93 Mercer Street

The Applicant, Workspace, Inc., is seeking an authorization pursuant to Zoning Resolution (Z.R.) Section 42-142 to modify Section 42-14(D) (1)(d) to allow the conversion of use from Use Group 6 Retail to Use Group 17 Joint Living Work Quarters for Artists (JLWQA). The proposed action will facilitate a proposal by the applicant to convert ground floor space in two existing buildings from retail uses to JLWQA and convert existing cellar space in both buildings to storage. The project site consists of two adjacent buildings connected through the cellar level, located at 106 Spring Street/93 Mercer Street (Block 485, Lots 21 & 22), within the SoHo Cast Iron Historic District in Manhattan, Community District 2.

The project site is located in a M1-5A district which allows manufacturing and commercial uses up to 5.0 FAR. Retail uses are not allowed below the second story. The upper floors of the project site are currently occupied by 20 units of JLWQA, approximately 10,300 gross square feet (gsf) of ground floor retail and approximately 5,104 gsf accessory retail storage uses at the cellar levels. The applicant states that permitting ground floor JLWQA uses would be consistent with the exiting uses on the project site.

The applicant intends to convert the area below the level of the second floor (the ground floor of both buildings), from their existing Use Group 6 retail use to three JLWQA units. Two of the JLWQA units will be located within the building on Lot 21 and one JLWQA unit will be within the building on Lot 22, totaling approximately 10,300 gsf of JLWQA. The proposed authorization would also permit 5,104 gsf in the cellar space of both buildings to become utilized as storage space associated with the residential uses.

The proposed project is expected to be completed in 2015. Absent the proposed action, the applicant has indicated that the project site would remain with the existing retail and accessory storage uses occupying the ground floor and cellar levels.

Statement of No Significant Effect:

The Environmental Assessment and Review Division of the Department of City Planning, on behalf of the City Planning Commission, has completed its technical review of the Environmental Assessment Statement, dated October 31, 2014, prepared in connection with the ULURP Application (ULURP No. N140142ZAM). The City Planning Commission has determined that the proposed action will have no significant effect on the quality of the environment.

Supporting Statement:

The above determination is based on an environmental assessment which finds that:

1. The project site was previously granted a special permit approval to allow for retail use on the ground floor and cellar level (CEQR No.02DCP057M, receiving a Negative Declaration on December 2, 2002). The building at 106 Spring Street is located within the SoHo-Cast Iron Historic District. As such, the Landmarks Preservation Commission (LPC) was consulted to determine measures appropriate for protecting the significant historic architectural features and building fabric during construction and to develop a continuing maintenance and repair program for historic structure. A Restrictive Declaration was filed against the property to regulate the continued maintenance of the historic building. In connection with the current proposed action, a Modification to the Restrictive Declaration will be filed to regulate the continued maintenance of the historic building.
2. No significant effects on the environment which would require an Environmental Impact Statement are foreseeable.

This Negative Declaration has been prepared in accordance with

Article 8 of the Environmental Conservation Law 6NYCRR part 617.
Should you have any questions pertaining to this Negative Declaration, you may contact Ingrid Young at (212) 720-3425.

◀ n13

NEGATIVE DECLARATION

Project Identification CEQR No. 15DCP058K ULURP No. N150109ZRK SEQRA Classification: Type I	Lead Agency City Planning Commission 22 Reade Street New York, NY 10007 Contact: Robert Dobruskin (212) 720-3423
---	--

Name, Description and Location of Proposal:

1901 Emmons Ave., Cherry Hill Gourmet Legalization
The Applicant, Cherry Hill Gourmet, Inc., is seeking a zoning text amendment to the Special Sheepshead Bay District (SSBD) to amend Zoning Resolution (ZR) Section 94-061 in order to permit Use Group 6A food stores in "Area B" of the SSBD (the "Project Site") with no limitation on floor area or frontage per establishment. In addition, the proposed text amendment would allow for technical clarifications to ZR 94-061 language pertaining to permitted uses in SSBD Areas A through H. The proposed action would facilitate a proposal by the Applicant to legalize an existing non-conforming food store (the "Cherry Hill Gourmet Market," 11,627.5 gross square feet (gsf) in total, the "Proposed Development") located in an existing three-story, 51,924 gsf building (the "Building") at 1901 Emmons Avenue within Area B of the SSBD in the Sheepshead Bay neighborhood of Brooklyn Community District 15. The Project Site coincides geographically with "Area B" of the SSBD, is identified as Block 8775, Lot 41, and is zoned R5/C2-2. The R5/C2-2 zoning district covers the entire SSBD, which permits low-density residential development and a range of retail, service, community facility, and office uses. The existing Building is a designated New York City Landmark and is listed on National Register of Historic Places.

The existing Building on the Project Site is occupied by two eating and drinking establishments, the subject Cherry Hill Gourmet food store and restaurant, office spaces, and retail uses. The expected build year for the project is 2015.

Absent the proposed action, the Applicant has stated that the existing Cherry Hill Gourmet food store and restaurant would not be allowed to remain and would become vacant.

Statement of No Significant Effect:

The Environmental Assessment and Review Division of the Department of City Planning, on behalf of the City Planning Commission, has completed its technical review of the Environmental Assessment Statement, dated October 31, 2014, prepared in connection with the ULURP Application (No. N150109ZRK). The City Planning Commission has determined that the proposed action will have no significant effect on the quality of the environment.

Supporting Statement:

The above determination is based on an environmental assessment which finds that no other significant effects on the environment which would require an Environmental Impact Statement are foreseeable.

This Negative Declaration has been prepared in accordance with Article 8 of the Environmental Conservation Law 6NYCRR part 617.

Should you have any questions pertaining to this Negative Declaration, you may contact Evren Ulker-Kacar, AICP at (212) 720-3419.

◀ n13

OFFICE OF COLLECTIVE BARGAINING

■ NOTICE

NOTICE OF REPRESENTATION PETITION

The New York City Office of Collective Bargaining has received the

petition described below. The Board of Certification will conduct an investigation of this matter.

DATE: October 27, 2014 **DOCKET #:** AC-1591-14

FILED: Petition to Requesting an Amendment to Certification

DESCRIPTION: The Civil Service Technical Guild, Local 375 seeks to add the following titles to Certification No. 26-78, the Engineering and Scientific bargaining unit

TITLES: **Administrative Contract Specialist** (Title Code No. 10095)
Administrative Director of Laboratory (Water Quality) (Title Code No. 10055)
Administrative Project Director (HPD) (Title Code No. 95566)
Administrative Project Manager (Title Code No. 83008)

PETITIONER: Civil Service Technical Guild, Local 375, District Council 37, AFSCME
125 Barclay Street
New York, NY 10007

EMPLOYERS: The City of New York, represented by the Office of Labor Relations
40 Rector Street, 4th Floor
New York, NY 10006

New York City Housing Authority
250 Broadway
New York, NY 10007

◀ n13

YOUTH AND COMMUNITY DEVELOPMENT

■ NOTICE

In accordance with section 3-16 (j) of the Procurement Policy Board Rules, the Department of Youth and Community Development (DYCD) will be issuing a Concept Paper for Community Schools. The program is a comprehensive, multi-year, whole-school reform designed to raise the performance of schools and enable students attending these schools to succeed.

The Concept Paper can be found on DYCD's website at www.nyc.gov/dycd under the Resources for non-profits link starting November 18, 2014. Following release of this concept paper, DYCD will issue request for proposals (RFP), through the HHS Accelerator system, seeking to find qualified community-based organizations (CBOs) to implement this program.

Please email comments to DYCD at CP@dycd.nyc.gov no later than December 9, 2014. Please enter "Community Schools Concept Paper" in the subject line.

Written comments also may be submitted to: Robert Frenzel-Berra, Director of Research and Program Development Department of Youth and Community Development 156 William Street, 2nd Floor New York, NY 10038.

n10-17

CHANGES IN PERSONNEL

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 10/10/14							DEPT OF PARKS & RECREATION FOR PERIOD ENDING 10/10/14						
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
MCMILLAN	MARKITA	80633	\$9.3900	RESIGNED	YES	09/27/12	MCWILLIAMS	SHAQUAYA M	80633	\$9.3900	RESIGNED	YES	01/06/13
MCMILLAN	NICOLE	91406	\$15.2800	APPOINTED	YES	06/10/13	MEDINA	JENNIFER M	91406	\$11.1100	INCREASE	YES	10/07/13
MCMILLAN	SADIQA	80633	\$9.3900	RESIGNED	YES	10/17/12	MEDINA	JOSEPH	80633	\$9.3000	RESIGNED	YES	07/05/12
MCMORROW	FRANCIS	81111	\$69561.0000	INCREASE	NO	01/19/14	MEDRANO	ELLIOTT	80633	\$9.3900	RESIGNED	YES	03/10/13
MCRAE	ANGOLA	91406	\$14.9800	INCREASE	YES	03/10/14	MEDRANO	YOLETTY	80633	\$9.3900	RESIGNED	YES	06/01/13
MCRAE	LATOYA M	80633	\$9.3900	RESIGNED	YES	01/18/14							
MCRAE	TAMIKA Y	80633	\$9.3000	RESIGNED	YES	07/20/12							
MCSWAIN	ZAKIA	80633	\$9.3900	RESIGNED	YES	07/18/13							

MEJIA	PAULO	C	91406	\$11.3300	RESIGNED	YES	01/23/13
MEJIA JR	LUIS		91406	\$11.3300	RESIGNED	YES	12/15/12
MELENDEZ	DARLENE		80633	\$9.3900	RESIGNED	YES	03/18/13
MELENDEZ	MARIA		80633	\$9.3900	RESIGNED	YES	07/07/13
MELENDEZ	MICHAEL		91406	\$11.1100	INCREASE	YES	09/09/13
MELENDEZ III	ROBERTO		80633	\$9.3900	RESIGNED	YES	12/04/12
MELFORD	TERMEL		80633	\$9.3900	RESIGNED	YES	11/09/12
MELO	VENUS	J	56058	\$18.6100	DECREASE	YES	08/04/13
MENDEZ	DANIEL	D	56057	\$16.3600	APPOINTED	YES	03/01/07
MENDEZ	EVELYN		80633	\$9.3000	RESIGNED	YES	04/04/12
MENDEZ	LLILIAN	I	91406	\$11.3300	RESIGNED	YES	12/05/12
MENDEZ	MARIA		81310	\$18.3300	INCREASE	YES	10/02/14
MENDOZA	CARLA	T	71210	\$26.4500	INCREASE	YES	07/01/14
MENDOZA	JOHN		80633	\$9.3900	RESIGNED	YES	04/12/13
MERCADAL	YESENIA		80633	\$9.3900	RESIGNED	YES	11/06/12
MERCADO	ELVIN		90641	\$14.3000	APPOINTED	YES	06/05/13
MERCADO	WENDY	B	91406	\$11.1100	APPOINTED	YES	07/11/14
MERCADO	WILLIE		80633	\$9.3900	RESIGNED	YES	10/24/13
MERRILIEN	MARIE	L	80633	\$9.3900	RESIGNED	YES	08/16/13
MERRITT	MILLETTE		90641	\$14.6600	INCREASE	YES	09/22/14
METIVIER	MICHAEL	S	81111	\$61287.0000	DECREASE	YES	05/28/13
METIVIER	PETRIANA	H	80633	\$9.3900	RESIGNED	YES	10/29/13
MEURER	MICHAEL		80633	\$9.3000	RESIGNED	YES	07/31/12
MEYERS III	ANTONIO	R	91406	\$11.3300	RESIGNED	YES	08/12/13
MIAO	BO		83008	\$56345.0000	DECREASE	YES	09/14/14
MICHEL	DERBIE		90641	\$14.3000	TERMINATED	YES	03/22/13
MICHEL	JANESE	S	80633	\$9.3900	RESIGNED	YES	05/07/13
MIDDLETON	LARQUETT	G	06664	\$15.5700	INCREASE	YES	09/15/14
MIKHAIL	DANIELLE	N	06664	\$15.0500	APPOINTED	YES	07/01/14
MILAN	NANCY		80633	\$9.3000	RESIGNED	YES	01/01/12
MILES	SABRINA		91406	\$11.1100	INCREASE	YES	10/07/13
MILES	TIFFANY	S	80633	\$9.3900	RESIGNED	YES	08/30/13
MILIA	CYNTHIA	A	80633	\$9.3000	RESIGNED	YES	06/26/12
MILLA	KRISTAL	M	80633	\$9.3900	RESIGNED	YES	02/02/13
MILLAN	ONEIDA		91406	\$11.1100	INCREASE	YES	09/09/13
MILLER	MELANIE	E	80633	\$9.3900	RESIGNED	YES	12/19/12
MILLER	SUSAN	Y	91406	\$11.1100	INCREASE	YES	09/09/13
MILLINGTON	NINA		80633	\$9.3000	RESIGNED	YES	07/10/12
MILTON	WILLIAM		80633	\$9.3000	RESIGNED	YES	05/04/12
MIMS	TANYA		80633	\$9.3000	RESIGNED	YES	06/30/12
MINIX	WAYNE		91406	\$11.3300	RESIGNED	YES	03/29/13
MINNIS	BRANDI	B	91406	\$11.1100	INCREASE	YES	10/07/13
MINTZ	MICHAEL	S	56058	\$62500.0000	RESIGNED	YES	06/10/12
MIONE	KEVIN	J	06664	\$15.0500	APPOINTED	YES	07/01/14
MIRANDA	LUZ	E	91406	\$11.1100	INCREASE	YES	10/07/13
MIRO	ADELAIDA		90641	\$14.1600	RESIGNED	YES	07/30/12
MISSOURI	DESTINY	G	80633	\$9.3900	RESIGNED	YES	06/21/13
MITCHELL	DOMINQU	T	80633	\$9.3900	RESIGNED	YES	01/19/13
MITCHELL	GLORIA		80633	\$9.3900	RESIGNED	YES	12/08/12

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
MITCHELL	MICHELE	L	91406	\$11.1100	INCREASE	YES	09/09/13
MITCHELL	MONIQUE		80633	\$9.3900	RESIGNED	YES	06/09/13
MITCHELL	RONYA	L	81303	\$59429.0000	RESIGNED	NO	07/24/13
MITCHELL	SHAQUANN		80633	\$9.3900	RESIGNED	YES	11/01/13
MITCHELL	TODD	A	83008	\$112486.0000	INCREASE	YES	08/11/13
MITCHELL JR.	LEROY		90641	\$44051.0000	INCREASE	YES	06/15/14
MIZELL	FELISHA	T	80633	\$9.3900	RESIGNED	YES	09/08/12
MIZELL	MARK		80633	\$9.3900	RESIGNED	YES	12/06/12
MOJICA	DEBORAH		80633	\$9.3900	RESIGNED	YES	12/08/12
MOLINA	KATHY		10251	\$25.1700	APPOINTED	YES	04/06/14
MOLINELLI	ALBERT		80633	\$9.3900	RESIGNED	YES	09/21/13
MOLLOY	JUSTIN	M	80633	\$9.3900	RESIGNED	YES	05/12/13
MONROE	NAQUAN		80633	\$9.3900	RESIGNED	YES	11/22/12
MONTAGUE	WANDA		80633	\$9.3900	RESIGNED	YES	09/21/12
MONTANEZ	PABLO		90641	\$45039.0000	RETIRED	YES	02/07/14
MONTGOMERY	JASMIN	S	80633	\$9.3900	RESIGNED	YES	11/03/12
MOODIE	CAROL	A	91406	\$11.1100	INCREASE	YES	10/07/13
MOORE	CARMELOT	O	80633	\$9.3900	RESIGNED	YES	09/28/12
MOORE	IACHA		91406	\$11.1100	INCREASE	YES	09/09/13
MOORE	JESSE	I	81310	\$17.7000	RESIGNED	YES	04/21/12
MOORE	MELISSA	J	80633	\$9.3900	RESIGNED	YES	09/12/13
MOORE	PORTIA		80633	\$9.3000	RESIGNED	YES	07/21/12
MOORE	ROBERT	D	91406	\$11.1100	INCREASE	YES	10/07/13
MOORE	TALIA	B	80633	\$9.3000	RESIGNED	YES	06/23/12
MORALES	LUIS		81111	\$209.1200	DECREASE	YES	07/16/13
MORALES	TABITHA	T	80633	\$9.3900	RESIGNED	YES	06/27/13
MORALES	XIOMARY		80633	\$9.3000	RESIGNED	YES	08/07/12
MORENO	NELSON		06664	\$14.9000	DECREASE	YES	11/01/13
MORGAN	EVELYN		80633	\$9.3900	RESIGNED	YES	10/15/13
MORLUS	MOSELINE		80633	\$9.3000	RESIGNED	YES	05/12/12
MORRIONE	JOHN	J	81111	\$61287.0000	INCREASE	NO	05/04/14
MORRIS	DARRELL	K	80633	\$9.3900	RESIGNED	YES	10/25/12
MORRIS	HARRY	B	90641	\$29271.0000	INCREASE	YES	12/29/13
MORROW	ERIC		80633	\$9.3900	RESIGNED	YES	01/12/13
MORTISE	ANDREA	S	80633	\$9.3900	RESIGNED	YES	10/20/12
MORTISE	SONIA		80633	\$9.3900	RESIGNED	YES	12/27/12
MORUSMA	VELINE	L	80633	\$9.3900	RESIGNED	YES	07/12/13
MOSCOSO	ROSANNA		80633	\$9.3000	RESIGNED	YES	07/02/12
MOSCOU-LEWIS	EVAN		91406	\$11.3300	RESIGNED	YES	09/24/12
MOSES	EMILY		80633	\$9.3900	RESIGNED	YES	09/22/12
MOSES	TIFFANY		90641	\$14.3000	RESIGNED	YES	01/06/13
MOTHERSIL	MARVIN		90641	\$14.3000	TERMINATED	YES	12/27/12
MOTTA	PAUL		80633	\$9.3900	RESIGNED	YES	10/20/12
MOUGOUI BAKHTIA	LEILA		60407	\$22.0000	INCREASE	YES	02/03/13
MOUZON	ERIC		06664	\$15.0500	APPOINTED	YES	10/21/13
MULDROW	OLIN		80633	\$9.3900	RESIGNED	YES	09/24/13
MUNGUIA	VIRGINIA	E	80633	\$9.3000	RESIGNED	YES	07/03/12
MUNOZ	LUIS		90641	\$14.3000	APPOINTED	YES	05/05/14

MURDEN	GILDA	Y	91406	\$11.1100	INCREASE	YES	12/16/13
MURPHY	MARTON		81111	\$29.3500	INCREASE	YES	06/15/14
MURPHY	MARTIN	E	91873	\$280.0000	RESIGNED	NO	10/01/14

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
MURRAY	YOLANDA	L	80633	\$9.3900	RESIGNED	YES	04/11/13
MUSCHEL-HORTON	SOPHIA	C	10251	\$17.6900	RESIGNED	YES	12/02/12
MYERS	LYNDA	L	56057	\$17.6900	INCREASE	YES	07/01/14
MYVETT	DAVID	E	91406	\$11.1100	INCREASE	YES	09/09/13
NARINE	TAPASHI	B	56057	\$18.0000	APPOINTED	YES	09/07/14
NASELLI	NICHOLAS	A	06664	\$14.9000	APPOINTED	YES	07/31/14
NASH	CHERYL	L	80633	\$9.3900	RESIGNED	YES	04/13/13
NATAL	NATASHA		80633	\$9.3000	RESIGNED	YES	08/10/12
NAVARRO	DAVID		81106	\$38305.0000	APPOINTED	NO	08/03/14
NEALS	KEYANADA	O	80633	\$9.3900	RESIGNED	YES	11/06/13
NEEDLE	RENA	R	50410	\$27.5700	RESIGNED	YES	03/29/13
NEGRON	MARISOL		80633	\$9.3000	RESIGNED	YES	07/25/12
NEGRON	WILFREDO		90641	\$14.3000	TERMINATED	YES	03/27/13
NELSON	CRYSTAL	J	52406	\$14.1700	APPOINTED	YES	09/22/14
NELSON	KASI	M	80633	\$9.3000	RESIGNED	YES	08/10/12
NELSON	SHAKAHI	K	91406	\$11.3300	APPOINTED	YES	04/29/13
NELSON	SHANDORA		80633	\$9.3900	RESIGNED	YES	11/21/13
NELSON	SHIRELLE		80633	\$9.3000	RESIGNED	YES	08/26/12
NELSON	VONDA	G	80633	\$9.3900	RESIGNED	YES	05/11/13
NEMHARD	SHATISHA		80633	\$9.3900	RESIGNED	YES	05/25/13
NESSBITT	STEPHENY		80633	\$9.3900	RESIGNED	YES	02/02/13
NESSBITT	TIFFANY	G	81307	\$8.1000	APPOINTED	YES	05/12/13
NESTOR	AYANA		80633	\$9.3900	RESIGNED	YES	08/02/13
NET	RICHARD		80633	\$9.3900	RESIGNED	YES	03/08/13
NEWBY	PATRICIA		80633	\$9.3000	RESIGNED	YES	05/01/12
NEWSOME	ANDREW	R	34202	\$55345.0000	DECREASE	NO	09/15/13
NICKENS	AMY		80633	\$9.3900	RESIGNED	YES	06/26/13
NICKOLSON	RAYMOND		80633	\$9.3000	RESIGNED	YES	05/14/12
NIEVES	ALEXANDE		80633	\$9.3900	RESIGNED	YES	12/16/12
NIEVES	CHRISTOP		80633	\$9.3900	RESIGNED	YES	12/16/13
NIEVES	JOSEPH	M	91406	\$11.3300	RESIGNED	YES	05/01/13
NIEVES	MADELINE		80633	\$9.3900	RESIGNED	YES	08/01/13
NIEVES	MILAGROS		80633	\$9.3900	RESIGNED	YES	07/10/13
NIEVES	RAMON		90641	\$14.3000	APPOINTED	YES	05/07/14
NIMONS	ARIA	N	80633	\$9.3900	RESIGNED	YES	10/24/12
NIXON	QIANA		80633	\$9.3900	RESIGNED	YES	10/12/12
NOBLE	DANIELLE	D	91406	\$11.1100	INCREASE	YES	09/09/13
NOEL	NAKITTA		80633	\$9.3900	RESIGNED	YES	07/26/13
NOEL-ROCK	KARIMA	A	80633	\$9.3900	RESIGNED	YES	03/13/13
NOSTROV	SHOKHRUK		71205	\$16.7400	DECREASE	YES	09/09/14
NUNEZ	DIANA		80633	\$9.3000	RESIGNED	YES	06/05/12
NUNEZ	DIANEDRA		80633	\$9.3900	RESIGNED	YES	09/07/12
NUNEZ	JASMIN	C	80633	\$9.3900	RESIGNED	YES	09/29/12
NUNN	MARY	A	21315	\$78000.0000	INCREASE	YES	04/13/14
NURSE	AUDWIN		80633	\$9.3900	RESIGNED	YES	12/12/13
O'CONNOR	MAURICE	J	80633	\$9.3900	RESIGNED	YES	10/16/12
O'FIELD	MELVIN		90641	\$14.6600	INCREASE	YES	09/23/14
O'SULLIVAN	KEVIN	J	90641	\$14.3000	TERMINATED	YES	02/02/13
OATES	BELTON	W	81106	\$55713.0000	RETIRED	NO	10/20/13
OATES	MALISSA		80633	\$9.3900	RESIGNED	YES	11/21/13
ODENTHAL	CHRISTIA	R	91406	\$11.3300	RESIGNED	YES	03/27/13

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
ODOM	FRANK		90641	\$14.3000	TERMINATED	YES	04/11/13
ODOM	LAMONT		80633	\$9.3900	RESIGNED	YES	09/28/12
ODONNELL	TERESA	L	91406	\$11.1100	APPOINTED	YES	07/07/14
ODUM	JUCKIE		80633	\$9.3900	RESIGNED	YES	09/25/12
OLAIZOLA	DIANA	L	81310	\$18.3300	APPOINTED	YES	09/14/14
OLIVER	KRISTINA		80633	\$9.3900	RESIGNED	YES	05/15/13
OLIVER	ONIKA	M	80633	\$9.3900	RESIGNED	YES	11/07/13
OLIVERA	NANCY		80633	\$9.3900	RESIGNED	YES	09/10/13
OLIVO	CHARLINE	T	91406	\$11.1100	INCREASE	YES	04/10/14
OLIVO	HECTOR		91406	\$11.1100	INCREASE	YES	10/07/13
OLIVO	LOIZA	B	80633	\$9.3900	RESIGNED	YES	10/26/12
ORTEGA	ROSELIO		90641	\$14.3000	APPOINTED	YES	03/15

PARKS	CAROLYN	91406	\$11.3300	RESIGNED	YES	05/24/13
PASTRANA	JENNIFER L	80633	\$9.3000	RESIGNED	YES	06/20/12
PASTUIZACA	KENNY G	91406	\$14.0200	INCREASE	YES	07/09/14
PATRICK	GEORGE	80633	\$9.3900	RESIGNED	YES	10/20/13
PATRICK	NAQUANA L	80633	\$9.3000	RESIGNED	YES	07/20/12
PATTERSON	DOMINIQUE	80633	\$9.3900	RESIGNED	YES	03/08/13
PAUL	GREGORY	80633	\$9.3900	RESIGNED	YES	07/03/13
PAUL	JEAN	80633	\$9.3000	RESIGNED	YES	03/01/12
PAULINO-MADE	AIDA L	80633	\$9.3000	RESIGNED	YES	03/09/12
PAYNE	BEAJAE	80633	\$9.3000	RESIGNED	YES	07/07/12
PAYNE	BRENDA	80633	\$9.3900	RESIGNED	YES	05/12/13
PAYNE	JEFFREY L	90641	\$14.3000	APPOINTED	YES	04/01/14
PAZMINO	MAURO F	71205	\$16.4100	DECREASE	YES	09/09/14

PYATT	DOUGLAS	80633	\$9.3900	RESIGNED	YES	07/10/13
QUATTLEBAUM	JEFFERY	80633	\$9.3900	RESIGNED	YES	01/31/13
QUINONES	CARLOS	91406	\$11.1100	APPOINTED	YES	07/10/14
QUINONES	NARALIE	80633	\$9.3000	RESIGNED	YES	03/28/12
QUINONES	ROSALYN	80633	\$9.3900	RESIGNED	YES	01/09/14
QUINONES	WANDA I	90641	\$44051.0000	INCREASE	YES	06/15/14
QUINONES MEDINA	ADALINA	80633	\$9.3000	RESIGNED	YES	08/15/12
QUINTERO	MERCEDES M	80633	\$9.3000	RESIGNED	YES	12/07/11
QUITROS	GRISHA	80633	\$9.3900	RESIGNED	YES	05/15/13
RAJU	ROY	80633	\$9.3900	RESIGNED	YES	10/06/12
RAMIREZ	FANCHON T	80633	\$9.3000	RESIGNED	YES	07/06/12
RAMIREZ	GILBERT	91406	\$11.1100	INCREASE	YES	10/07/13
RAMIREZ	JENNIFER	80633	\$9.3900	RESIGNED	YES	08/29/13
RAMIREZ	JOYCE	80633	\$9.3000	RESIGNED	YES	03/13/12
RAMIREZ	PRISCILL A	80633	\$9.3900	RESIGNED	YES	08/27/13
RAMNARAIN	BESNOO	91406	\$11.1100	INCREASE	YES	09/09/13
RAMOS	ANGELA M	80633	\$9.3900	RESIGNED	YES	09/16/12
RAMOS	GRACIELA	80633	\$9.3900	RESIGNED	YES	09/23/13
RAMOS	LISANDRA	80633	\$9.3000	RESIGNED	YES	08/18/12
RAMOS	LUIS M	80633	\$9.3900	RESIGNED	YES	08/01/13
RAMOS	RAMONA A	56058	\$50000.0000	INCREASE	YES	04/06/14
RAMOS	VANESSA R	80633	\$9.3900	RESIGNED	YES	02/23/13
RAMSAY	DAVON A	91406	\$11.1100	INCREASE	YES	10/07/13

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
PEAN	DANIELLA	80633	\$9.3900	RESIGNED	YES	10/02/12
PEARSALL	ANTHONY	81111	\$62116.0000	DECREASE	YES	01/01/14
PEARSON	ERIC	90641	\$30610.0000	APPOINTED	YES	09/21/14
PEARSON	QUINTON	91406	\$11.1100	INCREASE	YES	10/07/13
PEARSON	TRACY N	80633	\$9.3900	RESIGNED	YES	03/15/13
PEDROSA	CRISTAL L	80633	\$9.3000	RESIGNED	YES	06/06/12
PELKEY	DENISE	M 80633	\$9.3000	RESIGNED	YES	05/01/12
PENA	EMILY	80633	\$9.3900	RESIGNED	YES	07/15/13
PENA-CASTILLO	YENIS	80633	\$9.3000	RESIGNED	YES	05/26/12
PENDLETON	CONSTANC	80633	\$9.3900	RESIGNED	YES	11/16/13
PENNIX	TAKIYAH L	80633	\$9.3900	RESIGNED	YES	12/08/12
PEOPLES	STEVEN A	90641	\$30610.0000	APPOINTED	YES	09/21/14
PEPPER	LATOYA W	90641	\$14.3000	APPOINTED	YES	05/14/14
PERALTA	ANDREW K	90641	\$14.0200	APPOINTED	YES	04/04/14
PERDOMO	EVELYN	80633	\$9.3900	RESIGNED	YES	11/22/12
PEREZ	ALEXANDE	91406	\$11.3300	RESIGNED	YES	03/16/13
PEREZ	AMARIS	80633	\$9.3900	RESIGNED	YES	09/07/13
PEREZ	CHEYENNE L	80633	\$9.3900	RESIGNED	YES	04/19/13
PEREZ	CHRISTIN L	80633	\$9.3000	RESIGNED	YES	04/07/12
PEREZ	FELIX R	81111	\$69561.0000	INCREASE	NO	01/12/14
PEREZ	HERMINIA C	80633	\$9.3000	RESIGNED	YES	07/24/12
PEREZ	JEANNIRE	80633	\$9.3900	RESIGNED	YES	11/23/12
PEREZ	MARIBEL	90641	\$14.6600	DECREASE	YES	09/25/14
PEREZ	NICOLE	91406	\$11.1100	INCREASE	YES	10/07/13
PEREZ	ROSANA	91406	\$11.1100	INCREASE	YES	10/07/13
PEREZ	SARA	90641	\$17.6900	APPOINTED	YES	08/05/12
PEREZ	YAMILETH	80633	\$9.3000	RESIGNED	YES	07/09/12
PERINE	COLEEN A	91406	\$11.3300	RESIGNED	YES	01/07/13
PERKINS	SHAWNICE	90641	\$14.6600	DECREASE	YES	09/15/14
PERRINGTON	JAMES	80633	\$9.3900	RESIGNED	YES	09/07/13
PERUMAL	JENNIFER	80633	\$9.3900	RESIGNED	YES	11/19/13
PESANTEZ	MARCO	80633	\$9.3000	RESIGNED	YES	03/31/12
PETERS	PRIYA M	91406	\$11.3300	RESIGNED	YES	08/04/13
PETILLO	NAISHA J	80633	\$9.3900	RESIGNED	YES	08/24/13
PETRO	GIANNA M	80633	\$9.3000	RESIGNED	YES	03/20/12
PETTAWAY	QUINEISH	80633	\$9.3900	RESIGNED	YES	12/28/12
PFERR, JR.	HENRY C	06070	\$21.3600	RETIRED	YES	07/26/14
PHIFER	GILDA	80633	\$9.3900	RESIGNED	YES	06/21/13
PHILLIP	LEONIE	80633	\$9.3000	RESIGNED	YES	06/14/12
PHILLIPS	CINDY A	80633	\$9.3900	RESIGNED	YES	11/26/12
PHILLIPS	TSHURN	80633	\$9.3900	RESIGNED	YES	11/15/12
PICKENS	DESTREE	80633	\$9.3000	RESIGNED	YES	01/28/12
PICKENS	LAURA M	91406	\$11.1100	INCREASE	YES	10/07/13
PIERLUISSI	CARL L	71210	\$20.9700	INCREASE	YES	07/01/13
PINCKNEY	ARLON D	56057	\$45000.0000	INCREASE	YES	10/13/13
PINCKNEY	DINA	91406	\$11.1100	INCREASE	YES	10/07/13
PINCKNEY	GERALDIN	80633	\$9.3000	RESIGNED	YES	03/03/12
PINNEY	NESHAMAH L	80633	\$9.3900	RESIGNED	YES	10/23/12
PITRE	MELISSA	56057	\$47000.0000	INCREASE	YES	02/09/14
PITT	MYRAN	80633	\$9.3000	RESIGNED	YES	07/07/12
PLUMEY	PAMELA	06664	\$15.2000	RESIGNED	YES	09/22/12

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
RANDOLPH	LINDA	91406	\$11.1100	INCREASE	YES	09/09/13
RAY	KELVIN	90641	\$14.3000	RESIGNED	YES	04/11/13
RAYFORD	NATASHA	80633	\$9.3000	RESIGNED	YES	04/14/12
REARDON	DANIEL F	91717	\$343.0000	RETIRED	NO	10/01/14
REDDICK	MARGARET	80633	\$9.3900	RESIGNED	YES	09/15/12
REDDICK	THESHA L	91406	\$16.1000	RESIGNED	YES	07/11/13
REDEN	MABEL K	91406	\$11.1100	INCREASE	YES	11/12/13
REDRICK	DENISE	80633	\$9.3900	RESIGNED	YES	03/16/13
REED	ANN	80633	\$9.3900	RESIGNED	YES	04/27/13
REED	BRITTANY	80633	\$9.3900	RESIGNED	YES	10/30/13
REGGLER	LAZETTE D	80633	\$9.3000	RESIGNED	YES	03/15/12
REID	CRISPENA	80633	\$9.3900	RESIGNED	YES	11/02/13
REID	MARGARET	80633	\$9.3000	RESIGNED	YES	04/06/12
REID	MELODY	80633	\$9.3000	RESIGNED	YES	08/01/12
REMOR	ELLEEN S	10072	\$71000.0000	INCREASE	YES	05/05/13
RESNIK	JEFFREY L	81310	\$18.3300	APPOINTED	YES	09/24/14
REX	ARTHUR	80633	\$9.3000	RESIGNED	YES	08/07/12
REYES	CARLOS	81310	\$42092.0000	DECREASE	NO	10/13/13
REYES	CATHERIN L	80633	\$9.3000	RESIGNED	YES	08/26/12
REYES	JOAN A	80633	\$9.3900	RESIGNED	YES	12/21/13
REYES	MARTIN	91406	\$13.7200	INCREASE	YES	06/27/14
REYES	MELISSA	80633	\$9.3000	RESIGNED	YES	02/13/12
REYES	TATIANA	80633	\$9.3900	RESIGNED	YES	06/02/13
REYNOLDS	ELGIN J	90641	\$14.3000	TERMINATED	YES	03/28/13
RHODEN	DANYELLE P	80633	\$9.3900	RESIGNED	YES	04/04/13
RHODES	DESTREE E	80633	\$9.3900	RESIGNED	YES	09/27/13
RICE WILLIAMS	SARAH	80633	\$9.3900	RESIGNED	YES	03/30/13
RICHARDS	SABRINA H	91406	\$11.1100	INCREASE	YES	10/07/13
RICHARDSON	AMBER	80633	\$9.3900	RESIGNED	YES	10/10/13
RICHARDSON	BARBARA D	80633	\$9.3900	RESIGNED	YES	12/21/13
RICHARDSON	BEATRICE	06664	\$15.0500	APPOINTED	YES	07/01/14
RICHARDSON	DAMON	80633	\$9.3900	RESIGNED	YES	10/19/13
RICHARDSON	LATRIVA E	80633	\$9.3000	RESIGNED	YES	04/20/12
RICHARDSON	TYNISHA	80633	\$9.3900	RESIGNED	YES	06/26/13
RICHARDSON	YUSUF D	90641	\$14.6600	INCREASE	YES	09/22/14
RICKETTS	DEVINISH S	80633	\$9.3900	RESIGNED	YES	01/23/14
RIDDICK	DAYKIEMA D	80633	\$9.3900	RESIGNED	YES	10/21/13
RIDLEY	DOMINIQUE	06664	\$15.0500	RESIGNED	YES	08/18/12
RILEY	ALICIA	91406	\$11.1100	INCREASE	YES	10/07/13
RILEY JR	WALTER	80633	\$9.3900	RESIGNED	YES	11/19/12
RIOS	ALEJANDR	80633	\$9.3900	RESIGNED	YES	09/15/12
RIVAS	ELIDO G	90641	\$33662.0000	DECREASE	YES	09/28/14
RIVAS	WENDY A	06070	\$18.2100	INCREASE	YES	07/22/14
RIVAS JR	AGUSTIN	80633	\$9.3900	RESIGNED	YES	06/24/13
RIVERA	DANIELY	91406	\$11.1100	INCREASE	YES	09/09/13
RIVERA	ELAINE M	80633	\$9.3900	RESIGNED	YES	09/10/12
RIVERA	ISABEL C	80633	\$9.3900	RESIGNED	YES	10/04/13
RIVERA	JESSICA	80633	\$9.3000	RESIGNED	YES	05/12/12
RIVERA	JOSE	80633	\$9.3000	RESIGNED	YES	07/19/12
RIVERA	KAREN M	80633	\$9.3000	RESIGNED	YES	03/21/12
RIVERA	MARIA I	10251	\$14.3500	RESIGNED	YES	06/29/13

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
POINSATTE	NATASIA C	56057	\$18.0000	APPOINTED	YES	09/07/14
POLANCO	JERALDIN	80633	\$9.3000	RESIGNED	YES	02/10/12
POLANCO	JOSE R	80633	\$9.3900	RESIGNED	YES	07/29/13
POLANCO	OLGA	91406	\$11.1100	INCREASE	YES	10/07/13
POLITE	GREGORY	80633	\$9.3900	RESIGNED	YES	06/21/13
POOLE	CAROL	80633	\$9.3900	RESIGNED	YES	10/02/12
POOLE	KENYETTA S	80633	\$9.3900	RESIGNED	YES	07/28/13
POPE	MAKEDA	80633	\$9.3000	RESIGNED	YES	09/01/12
PORCELLA	ANDREW J	34202	\$67166.0000	RESIGNED	NO	09/24/13
PORTALATIN	TRISHA L	80633	\$9.3000	RESIGNED	YES	04/05/12
PORTER	PAMELA	80633	\$9.3900	RESIGNED	YES	12/10/12
PORTER	SADIAT S	80633	\$9.3900	RESIGNED	YES	10/19/12
POTTS	JUSTIN G	91406	\$11.3300	RESIGNED	YES	03/18/13
POWELL	CRAIG	91406	\$11.1100	INCREASE	YES	09/09/13
POWELL	FANCHON V	80633	\$9.3900	RESIGNED	YES	08/27/13
POWELL	SECHEW L	90641	\$14.3000	RESIGNED	YES	01/28/13
POWELL	XAVIER	80633	\$9.3000	RESIGNED	YES	08/07/12
PRATT	CHARONDA R	80633	\$9.3900	RESIGNED	YES	03/30/13
PRATT	YADELZA	80633	\$9.3900	RESIGNED	YES	01/14/13
PRICE	OSCAR	80633	\$9.3900	RESIGNED	YES	01/04/13
PRINCE	HARRY R	91406	\$11.3300	RESIGNED	YES	02/15/13
PRISTAVKA	STANISLA	71205	\$16.4100	DECREASE	YES	09/09/14
PRISTELL	SHANDRA	80633	\$9.3000	RESIGNED	YES	07/11/12
PROFIL	MIGUERLA	80633	\$9.3000	RESIGNED	YES	07/07/12
PROFIT	NASHWANI R	80633	\$9.3000	RESIGNED	YES	08/19/12
PUGH	TARA Y	80633	\$9.3000	RESIGNED	YES	07/25/12
PUKHKIY	ROBERT	71205	\$18.2100	INCREASE	YES	07/04/13
PUNJANI	HASEENA	56057	\$18.0000	APPOINTED	YES	09/07/14

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
RIVERA	MARILYN	91406	\$11.1100	INCREASE	YES	10/07/13
RIVERA	ROBERT	90641	\$33662.0000	DECREASE	YES	09/19/13
RIVERA	SHAINA J	80633	\$9.3900	RESIGNED	YES	10/14/12
RIVERA	YVETTE	80633	\$9.3900	RESIGNED	YES	03/09/13
RIVERA JR.	ROBERTO	80633	\$9.3900	RESIGNED	YES	07/23/13

ROBINSON	DESIREE	80633	\$9.3000	RESIGNED	YES	04/08/12
ROBINSON	EBONY	Y 91406	\$11.1100	APPOINTED	YES	07/02/14
ROBINSON	KEMESHA	80633	\$9.3900	RESIGNED	YES	06/15/13
ROBINSON	LATEESHA	80633	\$9.3900	RESIGNED	YES	11/12/12
ROBINSON	LATOYA	80633	\$9.3000	RESIGNED	YES	02/25/12
ROBINSON	NADINE	80633	\$9.3000	RESIGNED	YES	05/11/12
ROBINSON	RENFORD	V 80633	\$9.3900	RESIGNED	YES	08/14/13
ROBINSON	SHANELLE	80633	\$9.3900	RESIGNED	YES	09/14/13
ROBINSON	SHERRELLE	L 91406	\$11.1100	APPOINTED	YES	06/20/14
ROBINSON	VALENCIA	E 80633	\$9.3000	RESIGNED	YES	03/06/12
ROBINSON	YVETTE	80633	\$9.3900	RESIGNED	YES	09/13/13
ROBLES	JUDITH	80633	\$9.3900	RESIGNED	YES	09/02/13
ROCK	KIMBERLY	91406	\$11.1100	INCREASE	YES	11/12/13
ROCKE	NATALIE	R 80633	\$9.3900	RESIGNED	YES	01/09/13
RODNEY	FELICIA	80633	\$9.3900	RESIGNED	YES	09/05/12
RODRIGUEZ	ALEIMNI	A 80633	\$9.3900	RESIGNED	YES	06/08/13
RODRIGUEZ	ALEXANDR	80633	\$9.3900	RESIGNED	YES	06/22/13
RODRIGUEZ	BARBARA	80633	\$9.3000	RESIGNED	YES	08/31/12
RODRIGUEZ	BEXALDA	A 90641	\$14.3000	APPOINTED	YES	07/25/14
RODRIGUEZ	ELIZABET	J 80633	\$9.3000	RESIGNED	YES	08/21/12
RODRIGUEZ	ERICA	91406	\$11.3300	RESIGNED	YES	03/16/13
RODRIGUEZ	ERICA	80633	\$9.3000	RESIGNED	YES	07/07/12
RODRIGUEZ	ESTETHAN	R 91406	\$11.1100	APPOINTED	YES	10/07/13
RODRIGUEZ	JULIANA	A 80633	\$9.3900	RESIGNED	YES	08/03/13
RODRIGUEZ	LOUIS	R 81106	\$61287.0000	INCREASE	YES	01/01/12
RODRIGUEZ	MARILOU	80633	\$9.3900	RESIGNED	YES	09/24/13
RODRIGUEZ	MINERVA	80633	\$9.3000	RESIGNED	YES	08/10/12
RODRIGUEZ	MOISES	06070	\$21.1500	RESIGNED	YES	09/01/12
RODRIGUEZ	NELLIE	Y 80633	\$9.3900	RESIGNED	YES	08/16/13
RODRIGUEZ	PRICILLA	80633	\$9.3000	RESIGNED	YES	03/23/12
RODRIGUEZ	ROBERT	A 91406	\$11.1100	INCREASE	YES	09/09/13
RODRIGUEZ	ROSEMARY	80633	\$9.3900	RESIGNED	YES	01/26/13
RODRIGUEZ	ROY	80633	\$9.3000	RESIGNED	YES	07/18/12

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
RODRIGUEZ	SOPHIA	L 80633	\$9.3900	RESIGNED	YES	01/17/13
RODRIGUEZ	SORELL	81106	\$209.1200	DECREASE	YES	11/09/12
RODRIGUEZ	TIFFANY	C 80633	\$9.3000	RESIGNED	YES	08/23/12
RODRIGUEZ	YLLIANNY	80633	\$9.3000	RESIGNED	YES	03/02/12
ROJAS	CASIRI	A 80633	\$9.3900	RESIGNED	YES	09/12/13
ROJAS	JERRY	80633	\$9.3900	RESIGNED	YES	03/28/13
ROLAND	MADLY	80633	\$9.3900	RESIGNED	YES	06/28/13
ROLDAN	ROLANDO	A 91406	\$11.3300	RESIGNED	YES	07/27/13
ROLLOCKS	JAMES	91406	\$11.1100	INCREASE	YES	09/09/13
ROMAN	ANGEL	06664	\$31322.0000	DECREASE	YES	11/01/13
ROMAN	EDWIN	G 80633	\$9.3900	RESIGNED	YES	09/28/12
ROMAN	MARITZA	90641	\$14.3000	APPOINTED	YES	04/08/14
ROMANO	FABIO	81106	\$40058.0000	APPOINTED	NO	09/15/14
ROMANO	FRANK	91406	\$11.3300	RESIGNED	YES	03/29/13
ROMERO	KELVIN	J 80633	\$9.3900	RESIGNED	YES	08/07/13
ROMERO	KRYSTAL	80633	\$9.3900	RESIGNED	YES	05/01/13
ROONEY	JOSEPH	J 92306	\$289.4400	INCREASE	YES	09/21/14
ROSA	ELISA	L 80633	\$9.3900	RESIGNED	YES	09/22/12
ROSA	MELISSA	A 80633	\$9.3900	RESIGNED	YES	10/17/13
ROSADO	TAMMY	R 80633	\$9.3000	RESIGNED	YES	07/06/12
ROSARIO	CHRISTIN	M 80633	\$9.3900	RESIGNED	YES	03/16/13
ROSARIO	GREGORIO	80633	\$9.3900	RESIGNED	YES	04/02/13
ROSARIO	JAWANNA	80633	\$9.3900	RESIGNED	YES	11/28/12
ROSARIO	NAYDIA	M 80633	\$9.3000	RESIGNED	YES	07/03/12
ROSARIO	OMAR	H 80633	\$9.3900	RESIGNED	YES	09/16/13
ROSARIO HERNAND	EDRY	91406	\$11.1100	INCREASE	YES	12/02/13
ROSS	LINDA	D 91406	\$11.1100	INCREASE	YES	10/07/13
ROUSE	RONALD	E 90641	\$29271.0000	DECREASE	YES	09/26/14
ROUSSEAU	PAMELA	80633	\$9.3900	RESIGNED	YES	06/25/13
ROWLEY	DAVIDA	S 56058	\$42000.0000	RESIGNED	YES	09/27/13
ROY	LATASHA	M 80633	\$9.3900	RESIGNED	YES	11/08/13
ROZIER	RASHID	06070	\$38257.0000	INCREASE	YES	07/20/14
ROZMAN	GARY	1002C	\$75000.0000	INCREASE	YES	09/21/14
RUDD	SHERI	80633	\$9.3900	RESIGNED	YES	10/09/12
RUDDER	JOSHUA	M 81310	\$17.8800	RESIGNED	YES	08/31/13
RUFFIN	UNIQUE	S 91406	\$11.1100	INCREASE	YES	10/07/13
RUGER	AMY	L 80633	\$9.3000	RESIGNED	YES	11/22/11
RUSH	CATERRA	80633	\$9.3900	RESIGNED	YES	01/21/14
RUSH	PAUL	S 80633	\$9.3900	RESIGNED	YES	06/20/13
RUSSELL	NATASHA	T 80633	\$9.3900	RESIGNED	YES	10/23/13
RUSSO	YOALLEEN	D 80633	\$9.3900	RESIGNED	YES	01/19/13
RUTTY	CHARLOTT	80633	\$9.3000	RESIGNED	YES	02/23/12
SABINO	KATYRIA	W 80633	\$9.3000	RESIGNED	YES	06/08/12
SAHA	PARTHA	C 20415	\$82737.0000	APPOINTED	NO	09/28/14
SAINTANGE	SACHEL	80633	\$9.3900	RESIGNED	YES	10/20/13
SALAMA	YUSEF	G 91406	\$11.1100	INCREASE	YES	10/07/13
SALERNO	DAVID	56058	\$52457.0000	INCREASE	NO	05/16/10
SALES	RASHIDAH	J 80633	\$9.3000	RESIGNED	YES	06/21/12
SALES	YOLANDA	R 80633	\$9.3900	RESIGNED	YES	01/26/13
SALIG	MARY	I 12627	\$68466.0000	INCREASE	YES	09/04/12
SALLEY	BERNADET	80633	\$9.3900	RESIGNED	YES	10/29/12

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
SALLEY	PATRICIA	80633	\$9.3900	RESIGNED	YES	11/09/13
SAMPSON	CRYSTAL	S 91406	\$11.1100	INCREASE	YES	10/07/13
SAMUDA	KERRY	A 80633	\$9.3900	RESIGNED	YES	12/01/12
SAMUELS	SHANIQUA	A 80633	\$9.3900	RESIGNED	YES	12/08/12
SAMUELS	SOPHIA	L 80633	\$9.3900	RESIGNED	YES	07/11/13
SANCHEZ	JENNIFER	80633	\$9.3000	RESIGNED	YES	06/16/12
SANDERS	GEORGE	B 80633	\$9.3900	RESIGNED	YES	09/06/13
SANO	TUNISHA	80633	\$9.3900	RESIGNED	YES	11/08/12

SANTANA	KATRINA	06070	\$38257.0000	INCREASE	YES	12/15/13
SANTANA-PENA	JOSE	L 80633	\$9.3900	RESIGNED	YES	11/08/12
SANTIAGO	ANTHONY	90641	\$14.3000	TERMINATED	YES	02/09/13
SANTIAGO	DARNELL	80633	\$9.3000	RESIGNED	YES	08/01/12
SANTIAGO	JESSICA	M 80633	\$9.3000	RESIGNED	YES	04/10/12
SANTIAGO	MIGUEL	A 80633	\$9.3000	RESIGNED	YES	07/06/12
SANTIAGO	YRISY	A 80633	\$9.3000	RESIGNED	YES	03/02/13
SANTOS	ANTONIO	W 91406	\$11.1100	INCREASE	YES	09/09/13
SANTOS	CARLOS	A 91406	\$11.3300	RESIGNED	YES	05/24/13
SANTOS	ELISA	M 80633	\$9.3900	RESIGNED	YES	10/06/13
SANTOS	GRETCHEN	80633	\$9.3000	RESIGNED	YES	03/25/12
SANTOS	JOSE	A 71210	\$21.3000	INCREASE	YES	06/17/13
SANTOS	MARTHA	M 56058	\$50835.0000	DECREASE	YES	07/07/13
SARAGOUSSI	SABINA	10026	\$98500.0000	INCREASE	YES	02/17/13
SAUNDERS	YASHEEYA	T 80633	\$9.3000	RESIGNED	YES	08/30/12
SCARA	LOUIS	W 06664	\$15.0500	APPOINTED	YES	07/01/14
SCHACOR	JESSICA	10251	\$45978.0000	APPOINTED	NO	09/14/14
SCHETTINO	NICHOLAS	J 90641	\$14.3000	APPOINTED	YES	06/10/14
SCHMIDT	STEVEN	F 90641	\$33662.0000	DECREASE	YES	07/27/14
SCHNEIDER	GARY	82991	\$56345.0000	DECREASE	YES	09/14/14
SCHULER	OLIVIA	S 80633	\$9.3900	RESIGNED	YES	10/08/12
SCHWEIGERT	NICHOLAS	80633	\$9.3900	RESIGNED	YES	11/01/13
SCOTT	BERTHA	81106	\$45059.0000	DISMISSED	NO	05/16/14
SCOTT	MICHAEL	80633	\$9.3000	RESIGNED	YES	06/06/12
SCOTT	ROCHELLE	91406	\$11.1100	INCREASE	YES	10/07/13
SCOTT	SHANTEL	80633	\$9.3900	RESIGNED	YES	09/13/13
SEATON	LATISHA	80633	\$9.3900	RESIGNED	YES	11/16/13
SEEMUNGAL	ROBERT	81111	\$61287.0000	DECREASE	YES	09/04/13
SEGARRA	CRISTINA	80633	\$9.3900	RESIGNED	YES	08/02/13
SEGARRA	LESLIE	80633	\$9.3000	RESIGNED	YES	06/19/12
SEGURE	YOLANDA	80633	\$9.3900	RESIGNED	YES	09/29/12
SELASSIE	SAMUEL	O 90641	\$14.3000	RESIGNED	YES	04/16/13
SELBY	AISHA	Y 91406	\$11.1100	INCREASE	YES	10/07/13
SELLERS	AISHEIKA	80633	\$9.3000	RESIGNED	YES	06/16/12
SELLERS	TAWANA	A 91406	\$11.1100	INCREASE	YES	10/07/13
SELWIN	ROBERT	D 80633	\$9.3900	RESIGNED	YES	09/08/13
SERRAND JR	EMMANUEL	90641	\$14.3000	RESIGNED	YES	02/25/13
SERVICE	SPENCER	R 56057	\$32321.0000	RESIGNED	YES	04/13/13
SESSION	YVETTE	80633	\$9.3900	RESIGNED	YES	11/30/12
SETTLES	DIAMOND	80633	\$9.3000	RESIGNED	YES	06/12/12
SEYMOUR	LATONYA	F 80633	\$9.3900	RESIGNED	YES	08/28/13
SHAW	LORNA	M 80633	\$9.3900	RESIGNED	YES	10/10/12
SHAW	RASHIDA	M 80633	\$9.3000	RESIGNED	YES	08/15/12

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 10/10/14

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
SHEARIN	JANICE	L 80633	\$9.3900	RESIGNED	YES	12/29/13
SHELL	NINA	80633	\$9.3900	RESIGNED	YES	11/22/12
SHEPHERD	ANDRE	D 80633	\$9.3000	RESIGNED	YES	06/16/12
SHEPHERD	YOLANDA	C 80633	\$9.3900	RESIGNED	YES	07/06/13
SHERA	BRENDAN	R 1002C	\$67500.0000	INCREASE	YES	09/28/14
SHERA	BRENDAN	R 22122	\$54000.0000	APPOINTED	NO	09/28/14
SHIPMAN	MICHAEL	1002C	\$65000.0000	INCREASE	YES	04/13/14
SHIPP	FATIMA	80633	\$9.3000	RESIGNED	YES	07/24/12
SICONOLFI	STEPHEN	80633	\$9.3900	RESIGNED	YES	09/18/12
SILLS	MIRANDA	M 80633	\$9.3000	RESIGNED	YES	07/06/12
SIMMONS	BRADY	L 21744	\$73212.0000	INCREASE	YES	02/09/14
SIMMONS	JEFFREY	R 91406	\$11.1100	APPOINTED	YES	10/08/13
SIMMONS	JESSICA	U 80633	\$9.3000	RESIGNED	YES	03/29/12
SIMMONS	QUANAJA	D 80633	\$9.3900	RESIGNED	YES	08/06/13
SIMMONS	RICHARD	O 90641	\$14.3000	APPOINTED	YES	05/04/14
SIMMONS	RUFUS	90641	\$14.3000	TERMINATED	YES	04/10/13
SIMMONS	TIFFANY	N 80633	\$9.3900	RESIGNED	YES	12/25/12
SIMMS	ALICIA	M 91406	\$11.3300	RESIGNED	YES	02/28/13
SIMONS	TASHA	N 80633	\$9.3000	RESIGNED	YES	04/27/12
SIMPKINS	NECOLE	80633	\$9.3900	RESIGNED	YES	09/07/12
SIMPSON	ALVIN	E 80633	\$9.3000	RESIGNED	YES	01/11/12
SIMPSON	DOMINQU	L 91406	\$11.3300	RESIGNED	YES	02/04/13
SIMPSON	VERA	F 80633	\$9.3900	RESIGNED	YES	08/24/13
SIMS	SHARIKA	56058	\$54858.0000	INCREASE	YES	09/28/14
SINGLETON	CARY	80633	\$9.3000	RESIGNED	YES	05/23/12
SINGLETON	JAQUAN	56057	\$45000.0000	INCREASE	YES	10/13/13
SIRETT	ADEMIS	Y 80633	\$9.3000	RESIGNED	YES	06/01/12
SISTRUNK	JESSICA	L 80633	\$9.3900	RESIGNED	YES	09/11/12
SKEETE	JOHN	A 91406	\$16.1000	RESIGNED	YES	01/21/14
SKEETE	SHADEA	S 80633	\$9.3900	RESIGNED	YES	10/26/12
SKINNER	ANNETTE	91406	\$11.1100	APPOINTED	YES	08/12/14
SMALL	LOVEAISH	S 91406	\$12.1800	RESIGNED	YES	08/17/12
SMALL	MARY	E 81111	\$61287.0000	INCREASE	NO	06/23/14
SMALLS	ELLEN	J 80633	\$9.3900	RESIGNED	YES	12/25/12
SMALLS	LATOYA	D 80633	\$9.3900	RESIGNED	YES	11/06/12

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 10/10/14						
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
SNODDY	ALEXIS G	91406	\$11.1100	DECREASE	YES	10/07/13
SOLIS ROLDAN	MAYRA I	80633	\$9.3900	RESIGNED	YES	06/01/13
SOLOMON	STEPHEN	90641	\$14.3000	TERMINATED	YES	03/29/13
SOTO	BENITO T	90641	\$14.6600	DECREASE	YES	09/22/14
SOTO	STEPHANI	80633	\$9.3000	RESIGNED	YES	05/12/12
SPALDING	JEROME	80633	\$9.3900	RESIGNED	YES	08/31/13
SPARKS	LOWELL B	80633	\$9.3900	RESIGNED	YES	04/22/13
SPARKS	RUTH	80633	\$9.3900	RESIGNED	YES	09/19/12
SPARNROFT	ROBERT P	71205	\$16.4100	DECREASE	YES	09/03/14
SPENCER	COREY	80633	\$9.3900	RESIGNED	YES	08/03/13
SPENCER	SEAN	91406	\$14.9800	APPOINTED	YES	06/01/14
SPENCER ARRINGT	TERESA	80633	\$9.3900	RESIGNED	YES	09/05/12
SPERANZA	FRANK V	90641	\$14.3000	RESIGNED	YES	02/01/13
SPIGNER	AMANDA	80633	\$9.3900	RESIGNED	YES	08/30/13
SPRINGER	CHANTLELL	80633	\$9.3900	RESIGNED	YES	09/22/12
SPROWAL	CHARLES	91406	\$11.6200	INCREASE	YES	09/22/14
SPROWAL	WILLIAM C	80633	\$9.3900	RESIGNED	YES	02/15/13
SPURLING	JANELLE P	06664	\$15.2000	APPOINTED	YES	07/01/13
SQUARCIAFICO	MARCELLO	91406	\$11.1100	APPOINTED	YES	07/05/14
ST BERNARD	JOHN	91406	\$11.3300	RESIGNED	YES	09/14/13
STALLINGS	ANGELIQU	80633	\$9.3900	RESIGNED	YES	07/03/13
STALLINGS	JOHN L	80633	\$9.3900	RESIGNED	YES	09/04/12
STAMOULIS	DANA	90641	\$14.3000	RESIGNED	YES	02/08/13
STANFORD	JOE V	80633	\$9.3900	RESIGNED	YES	11/02/13
STANLEY	DWAYNE L	06070	\$38257.0000	INCREASE	YES	06/23/14
STAPLES-JOHNSON	AMEEMAH	80633	\$9.3000	RESIGNED	YES	06/19/12
STARKE	REGINALD	90641	\$14.6600	TERMINATED	YES	09/30/14
STEDLEY	LARRY	81111	\$62940.0000	DECREASE	NO	09/04/13
STERLE	PATRICK B	80633	\$9.3900	RESIGNED	YES	05/03/13
STEIN	JASON	56058	\$55000.0000	DECREASE	YES	03/31/14
STEINBERGEN	GEVOWNE E	80633	\$9.3900	RESIGNED	YES	02/16/13
STEINBERGIN	ELIZABET S	80633	\$9.3900	RESIGNED	YES	07/20/13
STEPHENS	MATTHEW R	10071	\$90000.0000	INCREASE	YES	09/28/14
STEPHENY	TAMIKA N	80633	\$9.3900	RESIGNED	YES	02/06/13
STEVENSON	DARYL	80633	\$9.3900	RESIGNED	YES	12/12/12
STEVENSON	TIFFANY D	80633	\$9.2100	RESIGNED	YES	07/13/13
STEWART	ARTHUR C	90641	\$30610.0000	APPOINTED	YES	09/21/14
STEWART	CHRISTIN V	80633	\$9.3900	RESIGNED	YES	11/23/12
STEWART	JACQUELI	80633	\$9.3000	RESIGNED	YES	07/04/12
STEWART	JENNIFER R	80633	\$9.3900	RESIGNED	YES	06/27/13
STEWART	MELISSA A	91406	\$11.1100	INCREASE	YES	10/07/13
STEWART	NAOMI T	90641	\$14.1600	TERMINATED	YES	09/17/12
STEWART	RANDEE C	22427	\$78110.0000	INCREASE	YES	09/28/14
STEWART	SANDRA D	91406	\$11.1100	INCREASE	YES	09/09/13
STINSON	LATEEF S	91406	\$14.9800	APPOINTED	YES	04/10/14
STITH	NATASHA	80633	\$9.3000	RESIGNED	YES	05/09/12
STOCKTON	NATOSHAT C	80633	\$9.3900	RESIGNED	YES	02/05/13
STOKES	LAURA J	80633	\$9.3000	RESIGNED	YES	05/27/12
STOKES	TE SHANE	80633	\$9.3000	RESIGNED	YES	06/14/12
STRAKER	CRYSTAL	80633	\$9.3900	RESIGNED	YES	08/02/13
STRAW	ASHEAL	80633	\$9.3900	RESIGNED	YES	11/22/12

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 10/10/14						
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
STREET	ALLEN	80633	\$9.3900	RESIGNED	YES	11/09/13
STRIBLING	SHABAR	90641	\$14.3000	APPOINTED	YES	06/10/14
STRICKLAND	LAURA	81111	\$61287.0000	INCREASE	NO	06/23/14
STROTHERS	KEISHA A	80633	\$9.3000	RESIGNED	YES	08/02/12
STROUD	GERALDIN	81106	\$40058.0000	APPOINTED	NO	09/21/14
STUBBS	DELTRICI L	91406	\$11.3300	APPOINTED	YES	06/24/13
STUGGER	ALTHEA A	80633	\$9.3900	RESIGNED	YES	06/26/13
STYLES	VIVIAN S	80633	\$9.3900	RESIGNED	YES	09/05/12
SUAREZ	JENNIFER	80633	\$9.3900	RESIGNED	YES	10/17/13
SUCRE	STEFAN D	56058	\$55000.0000	INCREASE	YES	01/26/14
SULLIVAN	GARFIELD	90641	\$14.3000	APPOINTED	YES	05/28/14
SUMMERS	JANESSA C	80633	\$9.3900	RESIGNED	YES	06/26/13
SUMMERS	JASMIN	80633	\$9.3900	RESIGNED	YES	01/08/13
SUN	LORETTA	06070	\$18.2100	INCREASE	YES	07/01/14
SURAJPAL	ANTHONY	80633	\$9.3900	RESIGNED	YES	05/13/13
SURGEON	WILLIE	80633	\$9.3000	RESIGNED	YES	04/02/12
SUTTON	ERIC B	91406	\$11.1100	INCREASE	YES	09/09/13
SWEETING	ELIZABET	80633	\$9.3900	RESIGNED	YES	03/30/13
SWIFT	JOY	80633	\$9.3900	RESIGNED	YES	06/05/13
SWIGER	KRISTOPH L	81310	\$18.3300	APPOINTED	YES	09/05/14
SWINTON	BERNICE	80633	\$9.3900	RESIGNED	YES	09/24/13
SYKES	JAMES	81111	\$61287.0000	INCREASE	YES	05/18/14
SYLVESTER	SANDRA M	80633	\$9.3000	RESIGNED	YES	07/21/12
SYRETT	CHRISTOP C	21315	\$78110.0000	APPOINTED	YES	09/21/14
TAQI	KHURRUM	20247	\$57000.0000	DECREASE	NO	02/23/14
TART	WILLIAM	81106	\$44051.0000	INCREASE	YES	06/24/14
TATE	JIMMILL	80633	\$9.3900	RESIGNED	YES	07/16/13
TATE	LATOYA	80633	\$9.3900	RESIGNED	YES	07/24/13
TAVAREZ	EVELYN	80633	\$9.3000	RESIGNED	YES	05/29/12
TAVAREZ	YERMI	80633	\$9.3900	RESIGNED	YES	07/06/13
TAVAREZ FRIAS	EVELYN R	80633	\$9.3900	RESIGNED	YES	09/11/13
TAVERAS	VERENISE	80633	\$9.3900	RESIGNED	YES	09/15/12
TAYLOR	AMY T	81111	\$69561.0000	INCREASE	NO	06/20/14
TAYLOR	DENNIS	90641	\$14.3000	TERMINATED	YES	03/09/13
TAYLOR	NICOLE	80633	\$9.3900	RESIGNED	YES	11/08/12
TAYLOR	PHILLIP	90641	\$14.3000	APPOINTED	YES	05/13/14
TAYLOR	SABRINA	91406	\$11.3300	RESIGNED	YES	03/08/13
TAYLOR	STEPHANI R	80633	\$9.3900	RESIGNED	YES	06/13/13
TAYLOR JAMES	KATIE	80633	\$9.3000	RESIGNED	YES	06/13/12
TEJEDA	ISMAEL	80633	\$9.3000	RESIGNED	YES	08/21/12
TELLADO	OMAR	90641	\$14.3000	TERMINATED	YES	03/15/13
TERRELL	PATRICIA	80633	\$9.3900	RESIGNED	YES	07/18/13

TERRY	KEITH M	90641	\$14.3000	TERMINATED	YES	03/09/13
TERRY	MARTIN C	80633	\$9.3900	RESIGNED	YES	10/07/12
THAMES	PATRICE	80633	\$9.3900	RESIGNED	YES	09/26/12
THEN	MASSIELL A	80633	\$9.3000	RESIGNED	YES	05/20/12
THEOBALDS	TEKIA	80633	\$9.3900	RESIGNED	YES	11/29/12
THOMAS	ANGELINA	91406	\$11.1100	APPOINTED	YES	06/15/14
THOMAS	GEORGE E	80633	\$9.3900	RESIGNED	YES	10/30/13
THOMAS	JERMAINE D	91406	\$11.1100	INCREASE	YES	09/09/13
THOMAS	JOHN C	90641	\$14.3000	TERMINATED	YES	06/13/13

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 10/10/14						
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
THOMAS	KOYLE M	91406	\$12.3000	RESIGNED	YES	06/17/14
THOMAS	LATAYA	80633	\$9.3900	RESIGNED	YES	10/05/13
THOMAS	MAE J	80633	\$9.3900	RESIGNED	YES	09/21/12
THOMAS	MARILYN	80633	\$9.3900	RESIGNED	YES	06/06/13
THOMAS	MELISSA V	80633	\$9.3900	RESIGNED	YES	10/07/12
THOMAS	SHAKIRA	81111	\$63768.0000	DECREASE	NO	09/04/13
THOMPSON	DENISESH	80633	\$9.3900	RESIGNED	YES	12/22/12
THOMPSON	QTANA	81106	\$40058.0000	INCREASE	NO	09/14/14
THOMPSON	TIONA R	80633	\$9.3900	RESIGNED	YES	05/11/13
THORNE	KEVIN R	80633	\$9.3000	RESIGNED	YES	06/22/12
THORPE-BURKS	JADA	56058	\$63000.0000	DECREASE	YES	12/01/13
THURMOND	DAVON	80633	\$9.3900	RESIGNED	YES	07/22/13
TIBBS	ETTA M	91406	\$11.1100	INCREASE	YES	09/09/13
TIERNEY	GERALD	80633	\$9.3900	RESIGNED	YES	08/07/13
TIMANA	KATISMA I	80633	\$9.3900	RESIGNED	YES	02/10/13
TIMKEE	KRISHA	90641	\$14.3000	TERMINATED	YES	04/29/13
TISO	PETER A	56058	\$55000.0000	INCREASE	YES	03/06/11
TOKUHISA	J. WINS	80633	\$9.3900	RESIGNED	YES	03/28/13
TOLEDO	ROME J	80633	\$9.3000	RESIGNED	YES	05/19/12
TOLEDO	SOPHIA J	90641	\$14.3000	TERMINATED	YES	02/05/13
TOOLEY	WAKEBA S	80633	\$9.3900	RESIGNED	YES	03/15/13
TOPPIN	ODEN H	80633	\$9.3000	RESIGNED	YES	06/06/12
TORO	MICHAEL R	71205	\$16.4100	DECREASE	YES	09/03/14
TORRES	BRIDGET	80633	\$9.3000	RESIGNED	YES	04/13/12
TORRES	CHRISTIN M	80633	\$9.3000	RESIGNED	YES	06/21/12
TORRES	DAVID C	90698	\$209.1200	DECREASE	YES	11/09/12
TORRES	DENISE	80633	\$9.3900	RESIGNED	YES	11/22/12
TORRES	ELSA N	80633	\$9.3900	RESIGNED	YES	05/13/13
TORRES	ILSA M	91406	\$11.1100	INCREASE	YES	10/07/13
TORRES	JUAN	81111	\$62940.0000	DECREASE	NO	09/04/13
TORRES	LETTYCIA	80633	\$9.3000	RESIGNED	YES	06/06/12
TORRES	ROSA	80633	\$9.3900	RESIGNED	YES	02/10/13
TORRES	STEPHANIE	80633	\$9.3900	RESIGNED	YES	03/03/13
TORRES	YAJAIRA	80633	\$9.3900	RESIGNED	YES	11/27/12
TORRES	ZORAIDA	90641	\$14.6600	INCREASE	YES	09/25/14
TORRES-GUZMAN	ANA	90641	\$34339.0000	RESIGNED	YES	09/21/14
TOSCANO	BEATRICE K	56057	\$21.8900	INCREASE	YES	07/01/14
TRAHAN	TINA	91406	\$11.1100	INCREASE	YES	10/07/13
TRIPP	ALEXIS D	80633	\$9.3900	RESIGNED	YES	07/12/13
TRIPP	SHANTEZ	80633	\$9.3000	RESIGNED	YES	08/22/12
TRIPP	TERRELL	80633	\$9.3900	RESIGNED	YES	11/14/12
TRUSTY	SHEENA R	80633	\$9.3900	RESIGNED	YES	03/29/13
TUCKER	TIFFANY	80633	\$9.3000	RESIGNED	YES	05/27/12
TULL	STACIA	21315	\$81684.0000	INCREASE	NO	09/28/14
TUMA	ALTAGRAC	91406	\$11.1100	INCREASE	YES	09/09/13
TURNER	ABDULLAH	80633	\$9.3900	RESIGNED	YES	09/07/13
TURNER	COREY	91406	\$11.3300	RESIGNED	YES	04/02/13
TURNER	CRYSTAL	80633	\$9.3900	RESIGNED	YES	09/04/13
TURNER	LOVELENE	80633	\$9.3000	RESIGNED	YES	04/18/12
TURNER	PAULINE	80633	\$9.3000	RESIGNED	YES	01/26/12
TWITTY	NICOLE C	80633	\$9.3900	RESIGNED	YES	07/10/13

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 10/10/14						
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	
TWITTY	RONALLEN	80633	\$9.3000	RESIGNED	YES	08/28/12
TYLER	ROBERTA	80633	\$9.3900	RESIGNED	YES	09/22/12
TYLER	TASHAE	91406	\$11.3300	RESIGNED	YES	12/21/12
UGBALA	CHIMZY B	80633	\$9.3000	RESIGNED	YES	07/30/12
URENA	CARMEN L	56058	\$55000.0000	DECREASE	YES	09/18/14
URENA	IVANIA	91406	\$11.1100	INCREASE	YES	10/07/13
VALDES	COURTENA S	80633	\$9.3900	RESIGNED	YES	11/30/12
VALDES	MILAGROS	80633	\$9.3900	RESIGNED	YES	02/24/13
VALDEZ	MICHELLE E	80633	\$9.3900	RESIGNED	YES	09/16/12
VALDEZ	MORALMA M	80633	\$9.3000	RESIGNED	YES	08/22/12
VALEK	MICHAEL J	90641	\$14.3000	RESIGNED	YES	02/07/13
VALENTIN	ADA	80633	\$9.3900	RESIGNED	YES	12/25/12
VALENTIN	LUIS A	91406	\$15.2800	DECREASE	YES	12/21/12
VALENTIN	LUZ Y	91406	\$11.1100	INCREASE	YES	02/08/14
VALENTINE	FELIX	81111	\$61287.0000	INCREASE	YES	06/10/14
VALLEJO	GISELA M	56058	\$66200.0000	RESIGNED	YES	

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
RS	Procurement from a Required Source/ST/FED
NA	Negotiated Acquisition
	<i>For ongoing construction project only:</i>
NA/8	Compelling programmatic needs
NA/9	New contractor needed for changed/additional work
NA/10	Change in scope, essential to solicit one or limited number of contractors
NA/11	Immediate successor contractor required due to termination/default
	<i>For Legal services only:</i>

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

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