

THE CITY RECORD

Official Journal of The City of New York

THE CITY RECORD U.S.P.S.0113-660
Printed on paper containing 40% post-consumer material

Price: \$4.00

VOLUME CXLVI NUMBER 2

THURSDAY, JANUARY 3, 2019

THE CITY RECORD

BILL DE BLASIO Mayor

LISETTE CAMILO

Commissioner, Department of Citywide Administrative Services

ELI BLACHMAN

Editor, The City Record

JANAE C. FERREIRA

Assistant 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, NY POSTMASTER: Send address changes to THE CITY RECORD, 1 Centre Street, 17th Floor, New York, NY 10007-1602

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

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

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETING	GS
Borough President - Brooklyn	17
City Planning Commission	18
Employees' Retirement System	19
Franchise and Concession Review	
Committee	19
Landmarks Preservation Commission	19
Transportation	20
PROPERTY DISPOSITION	
Citywide Administrative Services	21
Office of Citywide Procurement	21
Housing Preservation and Development	21
Police	21
PROCUREMENT	
Administration for Children's Services	22
City University	22
Citywide Administrative Services	22
Office of Citywide Procurement	
Correction	22
Central Office of Procurement	22

Health and Mental Hygiene

Agency Chief Contracting Office 22	
Finance	
Housing Authority	
Mayor's Office	
Housing Recovery Operations 23	
Parks and Recreation	
<i>Contracts.</i>	
<i>Revenue</i>	
Sanitation	
Agency Chief Contracting Office 25	
Transportation	
Staten Island Ferry	
CONTRACT AWARD HEARINGS	
Law Department	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
Youth and Community Development 25	
Youth and Community Development \dots 25 AGENCY RULES	
Youth and Community Development 25 AGENCY RULES Consumer Affairs	
Youth and Community Development 25 AGENCY RULES Consumer Affairs 26 SPECIAL MATERIALS Office of the Mayor 29	
Youth and Community Development 25 AGENCY RULES Consumer Affairs	
Youth and Community Development	

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOROUGH PRESIDENT - BROOKLYN

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that, pursuant to Section 201 of the New York City Charter, the Brooklyn Borough President will hold a public hearing on the following matters in the Community Room, of Brooklyn Borough Hall, 209 Joralemon Street, Brooklyn, NY 11201, commencing at 6:00 P.M. on January 7, 2019.

Calendar Item 1 — McDonald Avenue Catering (180171 ZMK) An application submitted by Congregation Chasdei Belz Beth Malka pursuant to Sections 197-c and 201 of the New York City Charter for a zoning map amendment affecting the south side of Avenue C between Dahill Road and McDonald Avenue, and McDonald Avenue from Avenue C towards Cortelyou Road, in Brooklyn Community District 12 (CD 12). The zoning map amendment would add a C2-4 overlay to the existing R5 district on the block. Such action would facilitate the continued operation of a non-conforming commercial banquet facility housed within the interconnected cellar area of two school buildings, located at 317 Dahill Road and 600 McDonald Avenue.

Calendar Item 2 — 460 Atlantic Avenue Child & Senior Centers (190176 PQK)

An application submitted by the New York City Administration for Children's Services (ACS), the New York Department for the Aging (DFTA) and the New York City Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of the New York City Charter, for the acquisition of a child care and senior center located at 460 Atlantic Avenue in Brooklyn Community District 2 (CD 2). Such actions would facilitate the continued provision of child care and senior services at this site according to a lease.

Calendar Item 3 — 813 Sterling Place Child Care Center (190181 PQK)

An application submitted by the New York City Administration for Children's Services (ACS) and the New York City Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of the New York City Charter, for the acquisition of a child care center located at 813 Sterling Place in Brooklyn Community District 8 (CD 8). Such actions would facilitate the continued provision of child care at this site according to a lease.

Calendar Item 4 — Urban Strategies Day Care Center (160226 POK)

An application submitted by the New York City Administration for Children's Services (ACS) and the New York City Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of the New York City Charter, for the acquisition of a child care center located at 1091 Sutter Avenue in Brooklyn Community District 5 (CD 5). Such actions would facilitate the continued provision of child care at

this site according to a lease.

Calendar Item 5 — 370 New Lots Avenue Child Care Center (190182 POK)

An application submitted by the New York City Administration for Children's Services (ACS) and the New York City Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of the New York City Charter, for the acquisition of a child care center located at 370 New Lots Avenue in CD 5. Such actions would facilitate the continued provision of child care at this site according to a lease.

Note: To request a sign language interpreter, or to request Telecommunication Device for the Deaf (TDD) services, and/or foreign language interpretation in accordance with Local Law 30, contact Land Use Coordinator Inna Guzenfeld at (718) 802-3754 or iguzenfeld@brooklynbp.nyc.gov prior to the hearing.

Accessibility questions: Inna Guzenfeld, (718) 802-3754, iguzenfeld@brooklynbp.nyc.gov, by: Friday, January 4, 2019, 1:00 P.M.

3 1 69

j2-7

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission, scheduling a public hearing, on the following matters to be held, at New York City Planning Commission Hearing Room, Lower Concourse, 120 Broadway, New York, NY, on Wednesday, January 9, 2019, at 10:00 A.M.

BOROUGH OF QUEENS No. 1 $134-01\ 20^{TH}\ AVENUE$

CD 7
IN THE MATTER OF an application submitted by CPEOA Limited Partnership and Mattone Group Retail, LLC, pursuant to Sections 197-c and 201 of the New York City Charter, for the grant of a special permit, pursuant to Section 74-922 of the Zoning Resolution, to allow large retail establishments (Use Group 6 and/or 10A uses), with no limitation on floor area per establishment within an existing 2-story building and proposed to be enlarged, on property, located at 134-01 20th Avenue (Block 4138, Lots 1 and 50), in an M1-1 District, within the Special College Point District.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, $31^{\rm st}$ Floor, New York, NY 10271.

BOROUGH OF BROOKLYN No. 2 63 STOCKHOLM STREET

CD 4 C 190078 HAK IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD):

- pursuant to Article 16 of the General Municipal Law of New York State for:
 - the designation of property, located at 63 Stockholm Street (Block 3243, Lot 65), as an Urban Development Action Area;
 and
 - b) an Urban Development Action Area Project for such area; and
- 2. pursuant to Section 197-c of the New York City Charter for the disposition of such property, to a developer to be selected by HPD;

to facilitate a building containing approximately 20 affordable housing units in Borough of Brooklyn, Community District 4.

Nos. 3 & 4 41 SUMMIT STREET REZONING No. 3

CD 6 C 180294 ZMK IN THE MATTER OF an application submitted by 41 Summit Street, LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment to the Zoning Map, Section No. 16a:

- changing from an M1-1 District to an R7A District property, bounded by a line midway between Carroll Street and Hamilton Avenue, a line midway between Carroll Street and Summit Street, a line 350 feet westerly of Columbia Street, Summit Street, Hamilton Avenue, and a line perpendicular to the northeasterly street line of Hamilton Avenue distant 70 feet northwesterly (as measured along the street line), from the point of intersection of the northerly street line of Summit Street and the northeasterly street line of Hamilton Avenue; and
- 2. establishing within the proposed R7A District a C2-4 District, bounded by a line midway between Carroll Street and Hamilton Avenue, a line midway between Carroll Street and Summit Street,

a line 350 feet westerly of Columbia Street, Summit Street, Hamilton Avenue, and a line perpendicular to the northeasterly street line of Hamilton Avenue distant 70 feet northwesterly (as measured along the street line) from the point of intersection of the northerly street line of Summit Street and the northeasterly street line of Hamilton Avenue;

as shown on a diagram (for illustrative purposes only) dated September 24, 2018, and subject to the conditions of CEQR Declaration E-504.

No. 4

CD 6 N 180295 ZRK
IN THE MATTER OF an application submitted by 41 Summit Street
LLC, pursuant to Section 201 of the New York City Charter, for an
amendment of the Zoning Resolution of the City of New York,
modifying APPENDIX F for the purpose of establishing a Mandatory

Matter <u>underlined</u> is new, to be added;

Matter struck out is to be deleted;

Inclusionary Housing area.

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

*** indicates where unchanged text appears in the Zoning Resolution.

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

BROOKLYN

Brooklyn Community District 6

* *

Map 2 – [date of adoption]

[EXISTING MAP]

Mandatory Inclusionary Housing Program Area see Section 23-154(d)(3)
Area 1-9/12/18 MIH Program Option 1 and Option 2

[PROPOSED MAP]

Mandatory Inclusionary Housing Program Area see Section 23-154(d)(3)

Area $\mathbf{1} - 9/12/18$ MIH Program Option 1 and Option 2

Area 2 - [date of adoption] MIH Program Option 1 and Option 2

Portion of Community District 6, Brooklyn

BOROUGH OF MANHATTAN No. 5 JOSEPH DANIEL WILSON MEMORIAL GARDEN

CD 10 C 190094 PCM

IN THE MATTER OF an application submitted by the Department of Parks and Recreation and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the site selection and acquisition of property, located at 225 West $122^{\rm nd}$ Street (Block 1928, Lots 121 and 122) for use as a community garden.

YVETTE V. GRUEL, Calendar Officer City Planning Commission 120 Broadway, 31st Floor, New York, NY 10271 Telephone (212) 720-3370

d24-j9

EMPLOYEES' RETIREMENT SYSTEM

■ MEETING

Please be advised that the next Special Board Meeting of the Board of Trustees of the New York City Employees' Retirement System, has been scheduled for Thursday, January 10, 2019, at 9:30 A.M. To be held at the New York City Employees' Retirement System, 335 Adams Street, 22nd Floor, Boardroom, Brooklyn, NY 11201-3751.

Melanie Whinnery, Executive Director

≠ j3-9

FRANCHISE AND CONCESSION REVIEW **COMMITTEE**

■ MEETING

PUBLIC NOTICE IS HEREBY GIVEN that the Franchise and Concession Review Committee, will hold a public meeting on Wednesday, January 9, 2019, at 2:30 P.M., at 22 Reade Street, Spector Hall, New York, NY 10007.

NOTE: This location is accessible to individuals using wheelchairs or other mobility devices. For further information on accessibility or to make a request for accommodations, such as sign language interpretation services, please contact the Mayor's Office of Contract Services (MOCS), via email at DisabilityAffairs@mocs.nyc.gov, or via phone, at (212) 788-0010. Any person requiring reasonable accommodation for the public meeting should contact MOCS at least three (3) business days in advance of the meeting to ensure availability.

Accessibility questions: Alexandre.Stamoulis@mocs.nyc.gov, by: Monday, January 7, 2019, 1:00 P.M.

ði

d28-j9

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, January 8, 2019, a public hearing will be held, at 1 Centre Street, 9th Floor, Borough of Manhattan, with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in 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

CERTIFICATE OF APPROPRIATENESS 315 Central Park West - Upper West Side/Central Park West **Historic District**

LPC-19-31963 - Block 120 - Lot 29 - Zoning: R10A

A Neo-Renaissance style apartment building, designed by Schwartz & Gross and built in 1911-12. Application is to modify mechanical bulkheads at the roof.

CERTIFICATE OF APPROPRIATENESS

311 West 100th Street - Riverside - West End Historic District Extension II

LPC-19-32018 - Block 188 - Lot 116 - Zoning: R8B

A Renaissance Revival style rowhouse, designed by Janes & Leo and built in 1900-01. Application is to install an areaway fence and alter window openings.

CERTIFICATE OF APPROPRIATENESS 524-536 Halsey Street - Bedford-Stuyvesant/Expanded Stuyvesant Heights Historic District

LPČ-19-33040 - Block 166 - Lot 33 - Zoning: R6B

An altered Queen Anne style garage building, designed by Axel S. Hedman and built c. 1904, and a one-story utilitarian garage building, built in the 20th century. Application is to demolish the one-story garage building and construct a new building, alter the front and rear facades of the three-story garage building, construct a rooftop addition, replace the sidewalk, and excavate at the rear.

CERTIFICATE OF APPROPRIATENESS 73 Wooster Street aka 73-75 Wooster Street and 387-389 West **Broadway - SoHo-Cast Iron Historic District**

LPC-19-32841 - Block 487 - Lot 7501 - **Zoning:** M1-5A A garage building built in 1929. Application is to expand a rooftop

CERTIFICATE OF APPROPRIATENESS

130 Greene Street - SoHo-Cast Iron Historic District LPC-19-31368 - Block 513 - Lot 7501 - Zoning: M1-5A

A Neo-Grec style store building, designed by Richard Berger and built in 1888-89. Application is to establish a master plan governing the future installation of painted wall signs.

CERTIFICATE OF APPROPRIATENESS

251 6th Avenue - Greenwich Village Historic District Extension **LPC-19-13289** - Block 527 - Lot 48 - **Zoning:** R7-2, C1-5

A vernacular Moderne style store and residence, designed by Dominick Salvati built in 1941-42. Application is to install an awning.

CERTIFICATE OF APPROPRIATENESS

232 Carlton Avenue - Fort Greene Historic District

LPC-19-29657 - Block 193 - Lot 1 - **Zoning:** R6B

An Anglo-Italianate style rowhouse, built in 1863. Application is to construct a rear yard addition.

CERTIFICATE OF APPROPRIATENESS

10 South Portland Avenue - Fort Greene Historic District **LPC-19-31517** - Block 209 - Lot 47 - **Zoning:** R6B

An Italianate style rowhouse, designed by Lawrence Kane and built c. 1873. Application is to modify and enlarge masonry openings and skylights, install a deck, and install rooftop railings and mechanical equipment.

BINDING REPORT

135 West 132nd Street - Central Harlem - West 130-132nd Street Historic District

LPC-19-31850 - Block 191 - Lot 16 - **Zoning:** R7-2

A Renaissance Revival style flats building, designed by Bernstein & Bernstein and built in 1906. Application is to replace storefront infill, construct barrier-free access ramps, install cornices, and replace windows.

CERTIFICATE OF APPROPRIATENESS

670 Broadway - NoHo Historic District LPC-19-32208 - Block 530 - Lot 1 - Zoning: M1-5B

A Victorian Romanesque style store building, designed by George E. Harney and built in 1873-1874. Application is to replace storefront display windows, and install signage and vitrines.

CERTIFICATE OF APPROPRIATENESS

33 East 93rd Street - Expanded Carnegie Hill Historic District LPC-19-20636 - Block 150 - Lot 18 - Zoning: R10

A Renaissance Revival style flats building, designed by Neville & Bagge and built in 1899-1900. Application is to install an awning.

CERTIFICATE OF APPROPRIATENESS

41 East 20th Street - Ladies' Mile Historic District LPC-19-31131 - Block 849 - Lot 29 - Zoning: M1-5M

A stable built in 1849-51 and altered in the 20th century Commercial style, by G.B. Webb in 1908. Application is to establish a master plan governing the future replacement of windows.

CERTIFICATE OF APPROPRIATENESS

267 West 11th Street - Greenwich Village Historic District LPC-19-32629 - Block 623 - Lot 48 - Zoning: R6

A Greek Revival style house, built in 1843. Application is to demolish a rear house, construct a rear yard addition, and excavate the rear yard.

CERTIFICATE OF APPROPRIATENESS

270 Carroll Street - Carroll Gardens Historic District LPC-19-27671 - Block 450 - Lot 19 - Zoning: R6B

A rowhouse designed by William J. Bedell and built in 1873. Application is to construct a rear yard addition.

CERTIFICATE OF APPROPRIATENESS 171 Baltic Street - Cobble Hill Historic District

LPC-19-24586 - Block 306 - Lot 7501 - Zoning: R6 A house built c. 1960. Application is to alter the front façade.

CERTIFICATE OF APPROPRIATENESS 85 Franklin Street - Tribeca East Historic District LPC-19-31178 - Block 174 - Lot 22 - Zoning: C6-2A A Moderne style commercial building, originally built as a store and

lofts building in 1860-62, and altered in 1936 by Thomas White Lamb. Application is to alter the façade, and construct a rooftop addition

CERTIFICATE OF APPROPRIATENESS 302 West 45th Street - Interior Landmark

LPC-19-33009 - Block 103 - Lot 37 - **Zoning:** C6-2/C6-4 A Moorish-inspired theater, designed by Martin Beck and built in 1923-24. Application is to modify the interior lobby.

CERTIFICATE OF APPROPRIATENESS

115-119 East 75th Street - Upper East Side Historic District LPC-19-33688 - Block 141 - Lot 11 - Zoning: R8B C1-8X

A Romanesque Revival style stable building, designed by George Martin Huss, and built in 1887-88. Application is to alter the front façade; modify masonry openings; replace infill; construct a rear addition; and install a marquee, banner signage, and rooftop HVAC equipment.

CERTIFICATE OF APPROPRIATENESS 29 Bedford Street - Greenwich Village Historic District

LPC-19-33431 - Block 528 - Lot 37 - Zoning: R6 An altered Queen Anne style tenement building, designed by Martin V. B. Ferdon and built in 1888. Application is to modify the storefront and masonry openings, install signage and lighting, construct a barrier-free access ramp, and paint the ground floor façade.

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, January 15, 2019, a public hearing will be held, at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting, should contact the Landmarks Commission no later than five (5) business days before the hearing or

CERTIFICATE OF APPROPRIATENESS 950 Park Avenue - Park Avenue Historic District LPC-19-32093 - Block 149 - Lot 37 - Zoning: R10

A Renaissance Revival style apartment building, designed by J.E.R. Carpenter and built in 1919-20. Application is to establish a master plan governing the future installation of windows.

CERTIFICATE OF APPROPRIATENESS 75 Varick Street - Individual Landmark LPC-19-33978 - Block 226 - Lot 1 - Zoning: M1-6

A Modern Classical style industrial building, designed by Ely Jacques Kahn and built in 1930. Application is to install signage and partitions.

CERTIFICATE OF APPROPRIATENESS 113 West 131st Street - Central Harlem – West 130-132nd Street **Historic District**

LPC-19-30219 - Block 191 - Lot 124 - **Zoning:** R7-2

A Queen Anne style rowhouse, designed by Cleverdon & Putzel and built in 1890. Application is to construct a rooftop bulkhead and railings, raise the rear parapet, and modify masonry openings.

ADVISORY REPORT

695 Park Avenue - Upper East Side Historic District LPC-19-28378 - Block 140 - Lot 1 - Zoning: R8B, R10 An International Modern style college building, designed by Shreve,

Lamb, & Harmon and built in 1938-41. Application is to modify entrances and a canopy, replace signage and install an electronic display board. CERTIFICATE OF APPROPRIATENESS

306-312 Rodney Street aka 324-334 South Street - Individual Landmark

LPC-19-32624 - Block 246 - Lot 2 - Zoning: R6

A Romanesque Revival style church complex, with attached parsonage and school, designed by J. C. Cady & Company and built in 1884-1885, and a detached garage at a rear courtyard. Application is to alter the facades and roof, install fire stairs and construct a connector bridge to the adjacent building.

CERTIFICATE OF APPROPRIATENESS

347 Henry Street (aka 123 Amity Street) - Cobble Hill Historic District

LPC-19-31450 - Block 291 - Lot 1 - Zoning: R6

An open yard. Application is to install a masonry wall, fences, and gate,

and various site features within the yard.

CERTIFICATE OF APPROPRIATENESS 360 Central Park West - Upper West Side/Central Park West **Historic District**

LPC-19-33168 - Block 120 - Lot 7502 - **Zoning:** 5D

A Neo-Renaissance style apartment building with Neo-Gothic style elements, designed by Rosario Candela and built in 1928-29. The application is to alter and enlarge the penthouses.

BINDING REPORT

89 South Street - South Street Seaport Historic District LPC-19-33437 - Block 73 - Lot 10 - Zoning: C4-6 A modern pier and retail structure, approved by the Landmarks

Preservation Commission in 2014 and modified in 2015. Application is to enclose a portion of the ground floor and modify the building-wide Master Plan.

CERTIFICATE OF APPROPRIATENESS

186 Remsen Street - Borough Hall Skyscraper Historic District LPC-19-34127 - Block 255 - Lot 42 - Zoning: C5-2A

A Romanesque Revival style commercial building, designed by Parfitt Brothers and built in 1886-87. Application is to construct an addition, alter entrance infill, construct a barrier-free access ramp, and excavate the areaway and cellar.

CERTIFICATE OF APPROPRIATENESS 121 West 88th Street - Upper West Side/Central Park West

Historic District LPC-19-27561 - Block 121 - Lot 121 - Zoning: R7-2

A Renaissance Revival style rowhouse, designed by Alonzo B. Kight and built in 1898. Application is to construct rear yard and rooftop additions, and modify masonry openings.

CERTIFICATE OF APPROPRIATENESS

550 Madison Avenue - Individual Landmark LPC-19-33359 - Block 129 - Lot 10 - Zoning: C5-3, C5-2.5 A Postmodern style skyscraper, designed by Philip Johnson and John Burgee, and built in 1977-78. Application is to demolish the atrium and annex building, and construct a new public plaza; install storefront infill and illuminated signage; and construct and modify window and door openings.

CERTIFICATE OF APPROPRIATENESS 1301 Surf Avenue - Individual Landmark LPC-19-33966 - Block 706 - Lot 16 - Zoning: R7X, C2-4

A Neo-Renaissance Revival style theater and office building, designed by Reilly & Hall and built in 1925. Application is to alter facades and

rooftops, replace windows and storefront infill, remove fire stairs, and install canopies and signage.

j2-15

TRANSPORTATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consent, has 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, January 23, 2019. Interested parties can obtain copies of proposed agreement 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 York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed Fourth Modification to a revocable consent authorizing Consolidated Edison Company of New York, Inc., to construct, maintain and use improvements ancillary to, but not within, a franchise granted prior to July 1, 1990. The improvements consist of antenna equipment boxes and conduits and related appurtenances on the tops and sides of New York City Department of Transportation street lights poles, in the Boroughs of Brooklyn and Queens. The proposed revocable consent is for a term of three years from Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 2181.**

For the period July 1, 2018 to June 30, 2019 - \$846,573/per annum + \$1,500/per subsequent location/per annum (prorated from the Approval Date by the Mayor)

For the period July 1, 2019 to June 30, 2020 - \$993,794 For the period July 1, 2020 to June 30, 2021 - \$998,515 For the period July 1, 2021 to June 30, 2022 - \$1,003,236

the maintenance of additional security deposit in the sum of \$65,000 and the insurance shall be the amount of Seven Million Five Hundred Thousand Dollars (\$7,500,000), per occurrence for bodily and property damage, Seven Million Hundred Thousand Dollars (7,500,000), for personal and advertising injury, Seven Million Five Hundred Thousand Dollars (\$7,500,000) aggregate, and Seven Million Five Thousand Dollars (\$7,500,000) products/completed operations, and Ten Million Dollars (\$10,000,000), excess liability coverage and in the aggregate.

j2-23

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

The City of New York in partnership with PropertyRoom.com posts vehicle and heavy machinery auctions online every week at: https://www.propertyroom.com/s/nyc+fleet

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

Vehicles can be viewed in person by appointment at: Kenben Industries Ltd., 1908 Shore Parkway, Brooklyn, NY 11214. Phone: (718) 802-0022

m30-s11

OFFICE OF CITYWIDE PROCUREMENT

■ SALE

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

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

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

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

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

j2-d31

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

All Notices Regarding Housing Preservation and Development Dispositions of City-Owned Property, appear in the Public Hearing Section.

jy6-j7

POLICE

■ NOTICE

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

The following list of properties is in the custody of the Property Clerk Division without claimants:

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.

Items are recovered, lost, abandoned property obtained from prisoners,

emotionally disturbed, intoxicated and deceased persons; and property obtained from persons incapable of caring for themselves.

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 fo 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

■ INTENT TO AWARD

Services (other than human services)

TRAINING, CONSULTING AND RELATED SERVICES - Sole Source - Other - PIN# 06819S0001 - Due 1-10-19 at 9:00 A.M.

PARTICIPATION IN PERFORMANCE-BASED STANDARDS CANDIDACY PROGRAM - Sole Source - Available only from single source - PIN06819S0001- Due 1-03-2019 at $3:00\ P.M.$ In accordance with Section 3-05 of the Policy Board Rules, ACS intends to enter into negotiations for sole source procurement with PbS Learning Institute Inc., for participation in, and access to, Performance-based Standards.

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

Administration for Children's Services, 150 William Street New York, New York 10038 9th Floor. Alex Linetskiy (212) 341-3457;

Fax: (212) 341-3504; alex.linetskiy@acs.nyc.gov

≠ j3-9

CITY UNIVERSITY

■ SOLICITATION

Services (other than human services)

BARUCH ONLINE EDUCATIONAL SERVICES - Request for Proposals - PIN# 2019000094212 - Due 2-22-19 at 4:00 P.M.

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

Ĉity University, One Bernard Baruch Way, Box A-1401, New York, NY 10010. Diane Oquendo (646) 660-6154; Fax: (646) 660-6161; baruchcollegebids@baruch.cuny.edu

ず j3

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ SOLICITATION

Goods

SANITAIRE DIFFUSER SYSTEMS (BRAND SPECIFIC) - DEP - Competitive Sealed Bids - PIN# 8571900055 - Due 2-4-19 at 10:30

A copy of the bid can be downloaded from The City Record Online at www.nyc.gov/cityrecord. Enrollment is free. Vendor may also request the bid by contacting Vendor Relations via email at dcasdmssbids@

dcas.nyc.gov, or by telephone at (212) 386-0044.

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

Citywide Administrative Services, 1 Centre Street, 18th Floor Bid Room, New York, NY 10007. Benny Zhong (212) 386-0472; bzhong@dcas.nyc.gov

CORRECTION

CENTRAL OFFICE OF PROCUREMENT

■ AWARD

Construction / Construction Services

HART ISLAND SHORE STABILIZATION - Competitive Sealed Bids - PIN# 072201826CPD - AMT: \$5,081,000.00 - TO: H and L Contracting LLC, 38 Homan Avenue, Bay Shore, NY 11706.

≠ j3

■ INTENT TO AWARD

Services (other than human services)

ONGOING MAINTENANCE AND SUPPORT OF MORPHOTRAK **AFIS SYSTEM.** - Negotiated Acquisition - Judgment required in evaluating proposals - PIN# 07219N0003 - Due 1-17-19 at 3:00 P.M.

The New York City Department of Correction (DOC) intends to engage Morphotrak/Idemia to provide professional services for the maintenance and support of the Automated Fingerprint Identification System (AFIS) that records fingerprints of visitors entering Rikers Island and other DOC facilities. The term for the subject procurement is three (3) years. Any firm which believes it can provide the required services in the future is invited to express interest via email.

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

Forrection, 75-20 Astoria Boulevard, East Elmhurst, NY 11370. Keshia Wyllie (718) 546-0791; Fax: (718) 278-6205; keshia.wyllie@doc.nyc.gov

≠ i3-9

HEALTH AND MENTAL HYGIENE

■ AWARD

Human Services / Client Services

HUMAN SERVICES CONSULTING - Request for Proposals -PIN# 14AC036010R1X00 - AMT: \$500,000.00 - TO: The New York Academy of Medicine, 1216 Fifth Avenue, New York, NY 10029.

• MENTAL HEALTH SERVICES FOR CHILDREN AND ADOLESCENTS - BP/City Council Discretionary

PIN# 19AO034901R0X00 - AMT: \$284,603.00 - TO: Catholic Charities Neighborhood Services Inc., 191 Joralemon Street, 14th Floor, Brooklyn, NY 11201.

≠ j3

AGENCY CHIEF CONTRACTING OFFICE

■ INTENT TO AWARD

Human Services / Client Services

SUPPORTED EDUCATION (SED) TRAINING AND TECHNICAL ASSISTANCE FOR DOHMH CONTRACTED REHABILITATION SITES - Government to Government - PIN#19AS035301R0X00 -Due 1-24-19 at 10:00 A.M.

Pursuant to Section 3-13 of the Procurement Policy Board Rules, the NYC Department of Health and Mental Hygiene, intends to enter into Government to Government Negotiations with Rutgers the State University of New Jersey, a government entity, to provide training and technical assistance to DOHMH contracted rehabilitation programs, which offer Supported Education (SEd) to people with serious mental

Organizations interested in providing these services in the future, are invited to do so by submitting a written expression of interest via email to ibrown@health.nyc.gov by 10 calendar days after the last publication date.

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

Health and Mental Hygiene, 22 Reade Street, Main Floor, New York, NY 10007. Iyonda Brown (347) 396-4234; ibrown@health.nyc.gov

d28-j4

FINANCE

■ INTENT TO AWARD

Services (other than human services)

CONNECTIONS TO CARE (C2C) - Negotiated Acquisition - Other -PIN# 19AO019100R0X00 - Due 1-4-19 at 2:00 P.M.

Pursuant to Section 3-04 of the Procurement Policy Board Rules, the New York City Department of Health and Mental Hygiene intends to enter into Negotiated Acquisitions with the vendors listed below, to implement the City's Connections to Care (C2C) initiative to provide training and increasing the skill level and capacity of community based organizations, who will deliver mental health interventions to low-income New Yorkers and populations at-risk of having unmet mental health needs.

PIN - VENDOR

19A0019101R0X00 - THE HUDSON GUILD 19A0019102R0X00 - ARAB AMERICAN ASSOCIATION OF NY INC 19A0019103R0X00 - BEDFORD STUYVESANT RESTORATION

CORPORATION 19AO019104R0X00 - CAMBA INC

19AO019105R0X00 - CENTER FOR EMPLOYMENT OPPORTUNITIES

19AO019106R0X00 - THE DOOR-A CENTER OF ALTERNATIVES INC

19AO019107R0X00 - HETRICK-MARTIN INSTITUTE INC 19AO019108R0X00 - THE HOPE PROGRAM INC

19AO019109R0X00 - NORTHERN MANHATTAN IMPROVEMENT

19AO019110R0X00 - RED HOOK INITIATIVE INC

19A0019111R0X00 - SAFE HORIZON INC 19A0019112R0X00 - SHELTERING ARMS CHILDREN AND FAMILY

SERVICES INC

19AO019113R0X00 - STRIVE INTERNATIONAL INC

19AO019114R0X00 - VOCES LATINAS CORP.

DOHMH anticipates that contracts will begin no earlier than March 1, 2019, and will terminate on February 28, 2021.

This notice is for informational purposes only. Limited Pool: Agency has determined that only vendors previously awarded contracts through competitive process conducted by DOHMH in collaboration with the Mayor's Office for Economic Opportunity ("NYC Opportunity") and the Mayor's Fund to Advance NYC ("Mayor's Fund") (known together as "C2C Collaborative") are eligible for award.

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

Health and Mental Hygiene, 42-09 28th Street, WS 17-91, Queens, NY 11101. Richard Cheung (347) 396-6658; Fax: (347) 396-6758;

rcheung@health.nyc.gov

≠ i3

HOUSING AUTHORITY

■ SOLICITATION

Construction / Construction Services

ROOFING REPLACEMENT AND ROOFTOP STRUCTURE **RENOVATION AT MORRIS II HOUSES** - Competitive Sealed Bids - PIN# RF1822221 - Due 1-24-19 at 11:00 A.M.

There will be a Pre-Bid Meeting on 1/10/2019, at 11:00 A.M., at 3663 3rd Avenue, Bronx, NY 10456, Building #10, Management Office. Although attendance is not mandatory, it is strongly recommended that you attend. NYCHA staff will be available to address all inquiries relevant to this contract.

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. Please note that original bid bonds are due at time of bid opening.

Please note that in the event only one bidder has submitted a bid in connection with the contract on or before the original bid submission deadline, the bid submission deadline shall automatically be extended for fourteen (14) calendar days. The foregoing extension does not in any way limit NYCHA's right to extend the bid submission deadline for any other reason.

This contract shall be subject to the New York City Housing Authority's Project Labor Agreement if the Bidder's price exceeds \$250,000.00

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

Housing Authority, 90 Church Street, New York, NY 10007. Latrena Johnson (212) 306-3223; latrena.johnson@nycha.nyc.gov

≠ j3

MAYOR'S OFFICE

HOUSING RECOVERY OPERATIONS

■ SOLICITATION

Construction / Construction Services

CONSTRUCTION INSPECTION SERVICES FOR BUILD IT $\overline{\textbf{BACK}}$ - Negotiated Acquisition - Other - PIN#82619N0002 Due 1-7-19 at 9:00 A.M.

HRO, the Mayor's Office of Housing Recovery Operations, intends to enter into a Negotiated Acquisition, with (1) Municipal Testing Laboratory Inc. (MTL), and (2) CSA Group NY Architects and Engineers, P.C. (CSA), for Construction Inspection services for HRO's Build It Back Program. The basis for using the Negotiated Acquisition process is, pursuant to Section 3-04(b)(2)(i)(C),(D) and 3-04(b)(2)(ii), there are compelling reasons to retain MTL and CSA to complete ongoing inspections necessary to complete construction for the Built It Back Program. It is HRO's intention to award two professional services/construction-related contracts to assist Sandy-impacted homeowners with rehabilitation and reconstruction of 1-4-unit family homes. The services included in the contracts will include interim and final acceptance inspections of allowable rebuild work in conformance with job order specifications and inspections required by City building codes. In view of MTL and CSA's satisfactory performance of its current work on this project as subcontractors and their familiarity will all aspects of the project, it is in the City's best interest to procure these contracts as negotiated acquisitions. The projected contract start date is January 1, 2019, and the project end date is December 31, 2019. Any firm which believe it can also provide this category of service and would like to be considered for future related work, is invited to contact the Agency.

The basis for using the Negotiated Acquisition process is, pursuant to Section 3-04(b)(2)(i)(C),(D) and 3-04(b)(2)(ii). The Agency requires a successor vendor and the current subcontractors are best situated to provide the services without interruption to maintain the existing timeline for project completion.

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.

Mayor's Office, 250 Broadway, 24th Floor, New York, NY 10007. Deborah Bander (212) 615-8098; Fax: (212) 312-0857; dbander@recovery.nyc.gov

d28-j4

PARKS AND RECREATION

■ VENDOR LIST

Construction Related Services

PREQUALIFIED VENDOR LIST: GENERAL CONSTRUCTION, REGUALITIED 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.

NYC 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 NYC DPR parks and playgrounds projects not exceeding \$3 million per contract ("General Construction").

By establishing contractor's qualification and experience in advance,

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

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

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

- 1) The submitting entity must be a Certified Minority/Woman Business enterprise (M/WBE)*;
- 2) The submitting entity must be a registered joint venture or have a valid legal agreement as a joint venture, with at least one of the entities in the joint venture being a certified M/WBE*;
- 3) The submitting entity must indicate a commitment to sub-contract no less than 50 percent of any awarded job to a certified M/WBE for every work order awarded.
- * Firms that are in the process of becoming a New York City-Certified M/WBE, may submit a PQL application and submit a M/WBE Acknowledgement Letter, which states the Department of Small Business Services has begun the Certification process.

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Parks and Recreation, Olmsted Center Annex, Flushing Meadows – Corona Park, Flushing, NY 11368. Alicia H. Williams (718) 760-6925; Fax: (718) 760-6885; dmwbe.capital@parks.nyc.gov

j2-d31

■ SOLICITATION

Services (other than human services)

DEER IMPACT MANAGEMENT AND POPULATION STUDY - Negotiated Acquisition - Other - PIN# 84619N0001 - Due 2-8-19 at 5:00 P.M.

NYC Parks is soliciting Expressions of Interests from vendors to conduct ongoing research in order to continue the City's population control study by surgically sterilizing male deer via vasectomy on Staten Island and to provide an estimate of Staten Island's deer population. This work will inform the City's management decisions by providing information on the abundance and distribution of deer on Staten Island and the effects of surgical sterilization of male deer on population.

In accordance with Section 3-01 (d) of the PPB Rules, NYC Parks is making a special case determination that it is not practicable or advantageous to the City to use Competitive Sealed Bidding or Competitive Sealed Proposals to procure services for the Deer Impact Management and Population Study as outlined in the specifications included in the solicitation document.

NYC Parks has made the determination to use the Negotiated Acquisition procurement method (§3-04) for this solicitation since it is not practicable and/or advantageous to award a contract by competitive sealed bidding or proposals in accordance with Sec. 3-04(b)(2)(ii) of the PPB rules - there are a limited number of vendors available and able to provide the work.

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

Parks and Recreation, 24 West 61st Street, 3rd Floor, New York, NY 10023. Christopher Miao (212) 830-7983; christopher.miao@parks.nyc.gov

Accessibility questions: Christopher Noel, (718) 760-6831, Christopher. Noel@parks.nyc.gov, by: Thursday, January 24, 2019, 2:00 P.M.

≠ j3-9

CONTRACTS

■ SOLICITATION

Construction / Construction Services

RECONSTRUCTION OF A PLAYGROUND - Competitive Sealed Bids - PIN# M081-116M - Due 1-25-19 at 10:30 A.M.

The Reconstruction of the Children's Playground located at East End Avenue between Gracie Square and East 86th Street in Carl Schurz Park, Borough of Manhattan. E-Pin# 84619B0048.

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

This Contract is subject to Apprenticeship Program Requirements.

Bid Security: Bid Bond in the amount of 10 percent of Bid Amount or Bid Deposit in the amount of 5 percent of Bid Amount.

The Cost Estimate Range is: \$1,000,000.00 to \$3,000,000.00.

To request the Plan Holder's List, please call the Blue Print Room, at $(718)\ 760\text{-}6576$.

To manage your vendor name and commodity codes on file with the City of New York, please go to New York City's Procurement and Sourcing Solutions Portal (PASSPort) at https://a858-login.nyc.gov/osp/a/t1/auth/saml2/sso. To manage or update your email, address or contact information, please go to New York City's Payee Informational Portal at https://a127-pip.nyc.gov/webapp/PRDPCW/SelfService.

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

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

Parks and Recreation, Olmsted Center, Room 64, Flushing Meadows - Corona Park, Flushing, NY 11368. Kylie Murphy (718) 760-6855; kylie.murphy@parks.nyc.gov

≠ j3

REVENUE

■ AWARD

Goods and Services

NYC PARKS AWARD OF CONCESSIONS - Competitive Sealed Bids - PIN# CWB_2019-A

The City of New York Department of Parks and Recreation ("Parks") has awarded a concession to Astoria Depot Inc., of 12-10 148 Street, Whitestone, NY 11357, for the operation of a processing cart or processing mobile truck for the sale of Parks approved items at Thomas Travers Playground-34th Avenue between 77th and 78th Streets. The concession, which was solicited by a Request for Bids, will operate pursuant to a permit agreement for one (1) four (4) year term. Compensation to the City will be as follows: Year 1: \$4,000 Year 2: \$4,300; Year 3: \$4,800; Year 4: \$5,200.

The City of New York Department of Parks and Recreation ("Parks") has awarded a concession to Astoria Depot Inc., of 12-10 148 Street, Whitestone, NY 11357, for the operation of a processing cart or processing mobile truck for the sale of Parks approved items at Elmhurst Park: Grand Avenue between 74th and 80th Streets, Queens. The concession, which was solicited by a Request for Bids, will operate pursuant to a permit agreement for one (1) four (4) year term. Compensation to the City will be as follows: Year 1: \$3,300 Year 2: \$3,800; Year 3: \$4,200; Year 4: \$5,000.

The City of New York Department of Parks and Recreation ("Parks") has awarded a concession to Pat's Ice Cream Inc., of 114 Harbour Lane, West Bayshore, NY 11706, for the operation of a processing cart or processing mobile truck for the sale of Parks approved items at Flushing Meadows Corona Park: Inside Park Near Hall of Science, Queens. The concession, which was solicited by a Request for Bids, will operate pursuant to a permit agreement for one (1) four (4) year term. Compensation to the City will be as follows: Year 1: \$21,000.00; Year 2: \$22,000.00; Year 3: \$24,000.00; Year 4: \$24,099.00.

The City of New York Department of Parks and Recreation ("Parks") has awarded a concession to Eric Sershen, of 144-48 25th Drive, for the operation of a processing cart or processing mobile truck for the sale of Parks approved items at Colden Playground: Union Street and 31st Road, West of Park Entrance, Queens. The concession, which was solicited by a Request for Bids, will operate pursuant to a permit agreement for one (1) four (4) year term. Compensation to the City will be as follows: Year 1: \$1,100.00; Year 2: \$1,200.00; Year 3: \$1,200.00; Year 4: \$1,200.00.

SANITATION

■ AWARD

Construction / Construction Services

EMERGENCY CRS FLOOR SLAB REHABILITATION -

Emergency Purchase - Other - PIN# 82719RR0010 - AMT: \$11,467,000.00 - TO: Iannelli Construction Co. Inc., 9723 3rd Avenue, Brooklyn, NY 11209.

AGENCY CHIEF CONTRACTING OFFICE

■ AWARD

Goods and Services

SQUARE, RECTANGLE, ROUND STEEL TUBING - Innovative Procurement - Other - PIN# 20195090218 - AMT: \$100,000.00 - TO: Big Apple Sign Corp., 247 West 35th Street, New York, NY 10001.

MWBE AWARD

≠ j3

PIONEER REPLACEMENT PARTS - Innovative Procurement -Other - PIN# 20195090222 - AMT: \$100,000.00 - TO: Finesse Creations, 3004 Avenue J, Brooklyn NY 11210.

MWBE AWARD

≠ j3

TRANSPORTATION

STATEN ISLAND FERRY

■ SOLICITATION

Construction / Construction Services

STATEN ISLAND FERRY FACILITY EMERGENCY BACK-UP POWER GENERATOR - Competitive Sealed Bids -

PIN# 84119SISI275 - Due 2-5-19 at 11:00 A.M.

A printed copy of the bid can also be purchased. A deposit of \$50.00 is required for the specification book in the form of a certified check or money order payable to: New York City Department of Transportation. NO CASH ACCEPTED. Company address, telephone and fax numbers are required when picking up contract documents. (Entrance is located on the South Side of the Building facing the Vietnam Veterans Memorial). Proper government issued identification is required for entry to the building (driver's license, passport, etc.). A Pre-Bid Meeting (Optional) will be held on January 16, 2019, at 2:00 P.M., at 55 Water Street, Ground Floor, New York, NY 10041. For additional information, please contact Josiane Destra - Louis at (212) 839-9405.

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

Transportation, Contract Management Unit, 55 Water Street, Ground Floor, New York, NY 10041. Bid Window (212) 839-9435;

CONTRACT AWARD HEARINGS

NOTE: LOCATION(S) ARE ACCESSIBLE TO INDIVIDUALS USING WHEELCHAIRS OR OTHER MOBILITY DEVICES. FOR FURTHER INFORMATION ON ACCESSIBILITY OR TO MAKE A REQUEST FOR ACCOMMODATIONS, SUCH AS SIGN LANGUAGE INTERPRETATION SERVICES, PLEASE CONTACT THE MAYOR'S OFFICE OF CONTRACT SERVICES (MOCS) VIA EMAIL AT DISABILITYAFFAIRS@MOCS.NYC.GOV OR VIA PHONE AT (212) 788-0010. ANY PERSON REQUIRING REASONABLE ACCOMMODATION FOR THE PUBLIC HEARING SHOULD CONTACT MOCS AT LEAST THREE (3) BUSINESS DAYS IN ADVANCE OF THE HEARING TO ENSURE AVAILABILITY.

LAW DEPARTMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Public Hearing will be held on January 14, 2019 at the NYC Law Department, 100 Church Street, New York, NY 10007, 5th Floor, Room 5-320, commencing at 3:00 P.M. on the following:

IN THE MATTER OF a proposed M/WBE Micro purchase Order/ Contract between the NYC Law Department and Newbeg Inc., At 61 Lake Shore Drive South, Rock Hill, NY 12775, for Application Service Availability of F5 for CRM 2016 Environments and Other Applications. The amount of this Purchase Order/Contract will be \$130,640.47. The term will be 10/21/2018 through 10/20/2019. PIN 02519X001476.

The vendor has been selected pursuant to Section 3-12 of the Procurement Policy Board Rules.

A draft copy of the Purchase Order/Contract will be available for public inspection at the Office of the NYC Law Department, 100 Church Street, New York, NY 10007, 5th Floor, Room 5-208a, from January 3, 2019 to January 13, 2019, excluding weekends and holidays, from 9:00 A.M. to 5:00 P.M. EST weekdays.

≠ i3

YOUTH AND COMMUNITY DEVELOPMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Friday January 18, 2019 at 2 Lafayette Street, 14th floor Hearing Room, in the Borough of Manhattan, commencing at 10:00 A.M on the following:

IN THE MATTER OF (4) four proposed FY19 Tax Levy Discretionary contracts between the Department of Youth and Community Development and the Contractors listed below for Youth and Community Development services. The term of the contract shall be from July 1, 2018 to June 30, 2019, with no option to renew.

The Contract numbers, Contractors, Contract Amounts and Contractor addresses are indicated below.

Contract #	Contractor Name	Contract Amount	Address
26019068407Q	Wildcat Service Corporation	\$503,500.00	633 3 rd Avenue, 6 th Floor, New York, NY 10017
26019062083Q	Wildcat Service Corporation	\$1,346,264.00	633 3 rd Avenue, 6 th Floor, New York, NY 10017
26019068406Q	Association of Community Employment Programs for the Homeless	\$347,500.00	30-30 Northern Boulevard, B100, Long Island City, NY 11101

New York Urban 26019062069Q League Inc. $\begin{array}{c} 204 \; \mathrm{West} \; 136^{\mathrm{th}} \\ \mathrm{Street} \\ \mathrm{New} \; \mathrm{York}, \\ \$1,\!300,\!000.00 \; \; \mathrm{NY} \; 10030 \end{array}$

The proposed awards are being funded through Line Item Appropriations or Discretionary Funds pursuant to Section 1-02 \in of the Procurement Policy Board (PPB) Rules.

A draft copy of the proposed contracts will be available for public inspection at the Department of Youth and Community Development, Office of the Agency Chief Contracting Office, at 2 Lafayette Street, 14 Floor, from to January 3, 2019 to January 18, 2019, during the hours of 9:00 A.M. to 5:00 P.M excluding Saturdays, Sundays and legal Holidays.

≁ j3

AGENCY RULES

CONSUMER AFFAIRS

■ NOTICE

$\frac{\textbf{Notice of Public Hearing and Opportunity to Comment on}}{\textbf{Proposed Rules}}$

What are we proposing? The New York City Department of Consumer Affairs (DCA) proposes to add a rule that would establish a template "Terms and Conditions" document, pursuant to Section 181(3) of the New York General Business Law, which an employment agency would be required to provide to its customers. DCA also proposes amendments to Section 5-250 of Title 6 of the Rules of the City of New York requiring employment agencies to post certain signs, as mandated by Section 188 of the New York General Business Law. DCA also proposes to amend Section 5-248 of Title 6 of the Rules of the City of New York to prohibit employment agencies from discriminating on the basis of sexual orientation. Finally, DCA proposes to amend the employment agency penalty schedule in Section 6-59, to indicate that first-time violations of certain provisions are curable, and to change the maximum penalty for most employment agency violations pursuant to Section 189(5) of the New York General Business Law.

When and where is the hearing? DCA will hold a public hearing on the proposed rules. The public hearing will take place at 10:00 A.M., on Monday, February 4, 2019. The hearing will be in the DCA hearing room, at 42 Broadway $5^{\rm th}$ Floor, New York, NY 10004.

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

- Website. You can submit comments to DCA through the New York City rules Web site at http://rules.cityofnewyork.us.
- Email. You can email comments to Rulecomments@dca.nyc.gov.
- Mail. You can mail comments to Casey Adams, New York City Department of Consumer Affairs, 42 Broadway, New York, NY 10004.
- Fax. You can fax written comments to DCA, (646) 500-5962.
- By Speaking at the hearing. Anyone who wants to comment on the proposed rules at the public hearing must sign up to speak. You can sign up before the hearing by calling (212) 436-5962. You can also sign up in the hearing room before the hearing begins at 10:00 A.M., on Monday, February 4, 2019. You can speak for up to three minutes.

Is there a deadline to submit comments? Yes. You must submit any comments to the proposed rules on or before 5:00 P.M., on Monday, February 4, 2019.

Do you need assistance to participate in the hearing? You must tell the Department's External Affairs division if you need a reasonable accommodation of a disability at the hearing. You must tell us if you need a sign language interpreter. You can tell us by mail at the address given above. You may also tell us by telephone at (212) 436-0095. Advance notice is requested to allow sufficient time to arrange the accommodation. Please tell us by 5:00 P.M., on Thursday, January 31, 2019.

This location has the following accessibility option(s) available: wheelchair accessible.

Can I review the comments made on the proposed rules? You can review the comments made online on the proposed rules by going to the website at http://rules.cityofnewyork.us/. A few days after the hearing, all comments received by DCA on the proposed rule will be made available to the public online at http://www1.nyc.gov/site/dca/ about/public-hearings-comments.page.

What authorizes the Department of Consumer Affairs to make this rule? Section 181(3)(c) of the New York General Business Law authorizes the Commissioner of the Department of Consumer Affairs to make the proposed amendments to Sections 5-259 and 5-250 of Title 6 of the Rules of the City of New York. Section 189(3) of the New York General Business Law, Sections 1043 and 2203(f) of the New York City Charter, and Section 20-104(b)(7) of the New York City Administrative Code authorize DCA to make the proposed amendments to Section 5-248 of Title 6 of the Rules of the City of New York. The proposed amendments were not included in the regulatory agenda of DCA for this Fiscal Year because they were they were not contemplated when DCA published the agenda.

Where can I find the rules of the Department of Consumer Affairs? DCA's rules are in Title 6 of the Rules of the City of New York.

What rules govern the rulemaking process? DCA must meet the requirements of Section 1043 of the City Charter when creating or changing rules. This notice is made according to the requirements of Section 1043(b) of the City Charter.

Statement of Basis and Purpose of Proposed Rules

DCA proposes to add a new Section 5-259 to Title 6 of the Rules of the City of New York to establish a template "Terms and Conditions" document, pursuant to Section 181(3) of the New York General Business Law, which an employment agency would be required to provide to its customers. The "Terms and Conditions" document must accompany each contract and summarize the important terms and conditions contained in the contract in plain and commonly understood terms.

DCA also proposes amendments to Section 5-250 requiring employment agencies to post certain signs, as required by Section 188 of the New York General Business Law.

DCA proposes to amend Section 5-248 to prohibit employment agencies from discriminating on the basis of sexual orientation. Working with the City's rulemaking agencies, the Law Department, the Office of Management and Budget, and the Office of Operations conducted a retrospective rules review of the City's existing rules, identifying rules that should be repealed or modified to reduce regulatory burdens, increase equity, support small businesses, and simplify and update content to help support public understanding and compliance. This proposed amendment to Section 5-248 was identified through this initiative.

Section 189(3) of the New York General Business Law grants DCA the authority to create administrative rules to effectuate the purposes of Article 11 of the General Business Law. Section 20-104(b)(7) of the New York City Administrative Code grants DCA the power to create rules to ensure that licensed businesses do not discriminate on the basis of sex, among other things. Discrimination on the basis of sexual orientation is a form of discrimination on the basis of sex. See Zarda v. Altitude Express, Inc., 883 F.3d 100, 108 (2d Cir. 2018) (en banc).

DCA proposes to amend Section 6-03(b) to add to the list of provisions of Title 6 of the Rules for which the opportunity to cure a first-time violation is available. Specifically, DCA proposes to add three employment agency related violations to the list: Sections 5-250 and 5-251, and Section 188 of the New York General Business Law. Section 189(5) of the New York General Business Law grants to DCA the discretion to make certain violations curable.

Finally, DCA proposes to amend the employment agency penalty schedule in Section 6-59. DCA proposes to indicate that first-time violations of certain provisions are curable. DCA also proposes to change the maximum penalty for most employment agency violations pursuant to Section 189(5) of the New York General Business Law (NYGBL). Conforming the penalties to NYGBL Section 189(5) will double first violations and first default amounts, and will increase by ten times the current amount for all subsequent violations and defaults.

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

Proposed Rules

Section 1. Section 5-248 of Subchapter M of Chapter 5 of Title 6 of the Rules of the City of New York is amended to read as follows:

§ 5-248 Prohibited Practices.

(a) No employment agency shall discriminate against any individual because of his age, race, creed, color, national origin, religion, sexual orientation, or sex, in receiving, classifying, disposing or otherwise acting upon applications for its services, in referring

- an applicant or applicants to an employer or employers or with respect to any guidance, training or apprenticeship program.
- (b) No employment agency shall:
 - (1) print or circulate or cause to be printed or circulated any statement, advertisement or publication, or
 - (2) use any form of application for employment, or
 - (3) use any business name, trade name or display name, or
 - (4) make any inquiry in connection with prospective employment, which expresses, directly or indirectly, any limitation, specification or discrimination as to age, race, creed, color, national origin, religion, sexual orientation, or sex, or any intent to make any such limitation, specification or discrimination, unless based upon a bona fide occupational qualification.
- (c) No employment agency engaged in securing or obtaining positions for applicants in the modeling field shall directly or indirectly refer any applicant to a particular school or course for modeling, nor induce, suggest, or encourage choice of such school or course.
- \S 2. Section 5-250 of Subchapter M of Chapter 5 of Title 6 of the Rules of the City of New York is amended to read as follows:

§5-250 Display of Signs.

(a) Every license[e]d employment agency must post conspicuously at his or her place of business a sign, at least 12 inches by 18 inches in dimension with letters at least 1-inch high, which includes the name that appears on his or her license(s), the license number(s), and instructions on contacting the Department to file a complaint. [reading as follows:

"The Department of Consumer Affairs of the City of New York has issued the following license(s) to this business:

Licensee: [name appearing on license(s)] License Title(s): [type(s) of license(s) held]

License No(s).: [corresponding number(s) of license(s) held]

The Department of Consumer Affairs is located at (Insert the Department's current address). Phone No.: (Insert the Department's current telephone number)."

ī

- (b) Every licensed employment agency must post conspicuously in the main room of his or her place of business a sign, at least 12 inches by 18 inches in dimension, containing sections one hundred seventy-eight, one hundred eighty-one, one hundred eighty-five, and one hundred eighty-six, of Article 11 of the general business law. The sign must be posted in all languages in which the employment agency does business, provided the commissioner has made signs available in such language(s).
- (c) Every licensed employment agency must post conspicuously in the main room of his or her place of business a sign, at least 8.5 inches by 11 inches in dimension, containing the rights of job seekers. The sign must be posted in all languages in which the employment agency does business, provided the commissioner has made signs available in such language(s).
- (d) For the purposes of this section, "main room" means the main reception or waiting area or, where no reception or waiting area exists, the main entrance to the agency.
- \S 3. Subchapter M of Chapter 5 of Title 6 of the Rules of the City of New York is amended by adding a new Section 5-259 to read as follows:

$\S 5\text{-}259$ Statement of Terms and Conditions.

- (a) All employment agencies must provide to each applicant a document accompanying each contract entitled "Terms and Conditions," except when offering an applicant a contract for Class "C" theatrical employment.
- (b) Each "Terms and Conditions" document provided to an applicant must conform to the template made available by the commissioner.
- (c) The "Terms and Conditions" document must be provided to each applicant in the language in which their contract was negotiated, provided the commissioner has made a template available in such language.

(See attached for Proposed Template)
Terms and Conditions

THIS DOCUMENT IS NOT A CONTRACT AND IS NOT LEGALLY BINDING

EMPLOYMENT AGENCY INFORMATION

Name of Employment Agency:	License Number:
Name of Agency Staff or Salesperson:	Telephone:
Address:	E-mail Address, if available:

DESCRIPTION OF WORK AND F	EES			
Type of service to be performed:	Anticipated rate of wages or compensation:			
Anticipated number of hours of work per day:	Anticipated number of days of work per week:			
Anticipated period of employment:	□ Temporary□ Permanent			
Fee for Job Placement (See attache maximum fees Agency can charge by ☐ Check here if the fee will be paid ☐ Flat Placement Fee Total An ☐ Percent of Salary:% of	law.) by the employer. nount: \$			
Fee Payment Schedule The fee shall be paid: □ in ten equal weekly installments the first ten weeks □ in five equal installments payabl five pay periods □ other:				

SUMMARY OF IMPORTANT TERMS AND REQUIREMENTS

Receipts: Agency will provide you a separate, written receipt for every deposit, fee or charge collected by it.

Fee Amounts: Agency cannot accept a deposit or charge you a fee before you are paid by the employer.

Legitimate Employment: Agency will only send you to current, legitimate job openings obtained from the employer, unless they tell you otherwise in advance of being referred.

Work Hours: Agency will provide you prior to placement with the hours per week you are expected to work.

Work Conditions: Agency may provide you prior to placement with information about (1) whether you will be paid on a weekly, biweekly, or monthly basis; and (2) whether there are any health and/or safety risks involved and what steps may be taken to prevent or control those risks.

AN EMPLOYMENT AGENCY MAY NOT CHARGE YOU, THE JOB APPLICANT, A FEE BEFORE REFERRING YOU TO A JOB THAT YOU ACCEPT. IF YOU PAY A FEE BEFORE ACCEPTING A JOB OR PAY A FEE THAT OTHERWISE VIOLATES THE LAW, YOU MAY DEMAND A REFUND, WHICH SHALL BE REPAID WITHIN SEVEN DAYS. IF YOU HAVE A COMPLAINT OR NEED MORE INFORMATION, CALL 3-1-1.

§ 4. Subdivisions (xxvii) and (xxviii) of Section 6-03(b)(5) of Subchapter A of Chapter 6 of Title 6 of the Rules of the City of New York are amended, and subdivisions (xxix) and (xxx) are added, to read as follows:

(xxvii) Section 5-265, requiring the posting of signs about tenant screening reports pursuant to Section 20-809 of the Administrative Code of the City of New York; [and]

(xxviii) Section 2-57(i), requiring sidewalk cafés to post the DCA sidewalk café sign, as described in Section 1-03 of this title[.];

(xxix) Section 5-250, requiring the posting of signs by employment agencies; and

(xxx) Section 5-251, requiring the display of a license by an employment agency.

- § 5. Section 6-03 of Subchapter A of Chapter 6 of Title 6 of the Rules of the City of New York is amended to read as follows:
- (b) Opportunity to Cure.
 - (1) Any person charged with a first-time violation of any of the mandates set forth in paragraphs (5) or (6) of this subsection will not be subject to a civil penalty if such person proves to the satisfaction of the Department, within thirty days of the issuance of the notice of violation and prior to the

- commencement of an adjudication of the violation, that the violation has been cured.
- (6) The following provisions of New York State law constitute the mandates for which the opportunity to cure a first-time violation is available:
 - (i) Section 188 of Article 11 of the New York General Business Law, requiring the posting of copies of certain provisions of law.
- \S 5. The Employment Agency Penalty Schedule contained in section 6-59 of Subchapter B of Chapter 6 of Title 6 of the Rules of the City of New York is amended as follows:

§ 6-59 Employment Agency Penalty Schedule.

All citations are to Chapter 20, Article 11 of the New York General Business Law, Title 20 of the Administrative Code of the City of New York, or Title 6 of the Rules of the City of New York.

Unless otherwise specified, the penalties set forth for each section of law or rule shall also apply to all subdivisions, paragraphs, subparagraphs, clauses, items, or any other provision contained

therein. Each subdivision, paragraph, subparagraph, clause, item, or other provision charged in the Notice of Violation shall constitute a separate violation of the law or rule.

For the fine amounts marked by a single asterisk, if the respondent timely submits the appropriate proof of having cured a first-time violation, the respondent will not be subject to a civil penalty pursuant to Section 189(5) of the New York General Business Law.

In certain cases, the Department may ask for license suspension or revocation, as permitted by statute. If a respondent is found in violation of multiple provisions that require a suspension period, the suspension periods shall run concurrently.

Unless otherwise specified by law, a second or third or subsequent violation means a violation by the same respondent, whether by pleading guilty, being found guilty in a decision, or entering into a settlement agreement for violating the same provision of law or rule, within two years of the prior violation(s).

Title 20, Chapter 5 of the Administrative Code contains two subchapters numbered 14 that include \S 20-770, \S 20-771, \S 20-772, \S 20-773, and \S 20-774.

Citation	Violation Description	First Violation	First Default	Second Violation	Second Default	Third and Subsequent Violation	Third and Subsequent Default
NY Gen Bus § 172	Unlicensed activity	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 175	Failure to notify the Department of changes in license or ownership of the agency	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 176	Improper assignment or transfer of license, change of location, or addition of a location	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 179	Failure to maintain adequate registers and other records	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 181	Failure to maintain adequate contracts or receipts	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 182	Failure to provide identification card to nurse or maintain records of investigation and verification of nurses	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 184	Failure to comply with requirements pertaining to recruitment of domestic or household employees who are residents of other states	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 184-a	Failure to comply with requirements pertaining to recruitment of domestic or household employees from outside the continental United States	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 185	Charging or accepting an unlawful fee	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 185-a	Failure to comply with requirements pertaining to domestic dayworkers who are transported to the place of employment	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 186	Failure to comply with the requirements pertaining to the return of fees	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 187	Engaging in prohibited activities or conduct	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
NY Gen Bus § 188	Failure to post the required copies of law	\$[375] <u>750*</u>	\$[500] <u>1,000*</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
Admin Code § 20-771	Failure to provide a statement of employee rights and employer obligations under City, State and Federal Law	\$375	\$500	\$450	\$500	\$500	\$500
Admin Code § 20-772	Failure to provide a statement of job conditions or maintain required records	\$375	\$500	\$450	\$500	\$500	\$500
6 RCNY § 5-241	Improper financial records	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-242	Failure to comply with corporate applicant requirements	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-243	Failure to comply with trade name and partnership certificate requirements	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>

6 RCNY	Failure to comply with premises	φ[9ΠΕ]ΠΕΟ	ф[F00]1 000	Φ[4 5 0]4 5 00	#[F00]F 000	ф[г 00] г 000	ф[г 00] г 000
§ 5-245	requirements	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-246	Failure to comply with referral card requirements	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-247	Improper recruitment of domestic or household employees	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-248	Engaging in prohibited practices	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-250	Failure to display sign in required form	\$[375] <u>750*</u>	\$[500] <u>1,000*</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-251	Improper display of license	\$[375] <u>750*</u>	\$[500] <u>1,000*</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-252	Failure to comply with the notice of hearing and subpoena duces tecum requirement	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-253	Failure to comply with change of address requirement	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-254	Failure to comply with judgment requirements	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-255	Failure to respond to consumer complaints	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-257	Failure to comply with lost or mutilated license requirements	\$[375] <u>750</u>	\$[500] <u>1,000</u>	\$[450] <u>4,500</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>	\$[500] <u>5,000</u>
6 RCNY § 5-259	Failure to provide the "Terms and Conditions" document	<u>\$750</u>	\$1,000	\$4,500	\$5,000	\$5,000	\$5,000

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

CERTIFICATION\/ANALYSIS PURSUANT TO CHARTER SECTION 1043(d)

RULE TITLE: Amendment of Rules Governing Employment Agencies

REFERENCE NUMBER: DCA-69

RULEMAKING AGENCY: Department of Consumer Affairs

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

- (i) Is understandable and written in plain language for the discrete regulated community or communities;
- (ii) Minimizes compliance costs for the discrete regulated community or communities consistent with achieving the stated purpose of the rule; and
- (iii) DCA has made certain violations related to the posting of signs curable, including Section 188 of the NY GBL, Section 5-250 of the Rules, and Section 5-251 of the Rules.

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

December 21, 2018
Date

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

CERTIFICATION PURSUANT TO

CHARTER §1043(d)

RULE TITLE: Amendment of Rules Governing Employment Agencies REFERENCE NUMBER: 2018 RG 028

RULEMAKING AGENCY: Department of Consumer Affairs

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

- is drafted so as to accomplish the purpose of the authorizing provisions of law;
- (ii) is not in conflict with other applicable rules;
- (iii) to the extent practicable and appropriate, is narrowly drawn to achieve its stated purpose; and
- (iv) to the extent practicable and appropriate, contains a

statement of basis and purpose that provides a clear explanation of the rule and the requirements imposed by the rule.

Date: December 21, 2018

/s/ STEVEN GOULDEN Acting Corporation Counsel

Accessibility questions: Casey Adams, (212) 436-0095, by: Thursday, January 31, 2019, 5:00 P.M.

ði

≠ j3

SPECIAL MATERIALS

OFFICE OF THE MAYOR

■ NOTICE

PROCLAMATION OF ELECTION

As a result of the resignation of Letitia James from the office of Public Advocate for the City of New York effective December 31, 2018, a vacancy has been created in the office she has held as Public Advocate. Accordingly, pursuant to the authority vested in me by Section 24(c)(1) and 24(c)(6) of the New York City Charter, and in order to facilitate maximum voter participation, I hereby proclaim that a Citywide special election shall be held on February 26, 2019, to elect a Public Advocate to serve until December 31, 2019. Pursuant to Section 24(c) (7) of the Charter, nomination of candidates in this election shall be by independent nominating petition. Subsequent to such election, pursuant to Section 24(c)(2) of the Charter, the office of Public Advocate shall be filled for the remainder of Public Advocate Letitia James's unexpired term by the person duly elected at the general election to be held in November 2019.

DATED: January 2, 2019

/S/ Bill de Blasio Mayor

≠ i3-9

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2019 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2019 Annual Contracting Plan and Schedule that is published pursuant to New York City Charter § 312(a):

Agency: New York City Emergency Management (NYCEM) Description of Services Sought: Travel Card Services Start Date of the Proposed Contract: April 7, 2019 End Date of the Proposed Contract: April 6, 2021 Method of Solicitation the Agency Intends to Utilize: Intergovernmental (OGS)

Personnel in Substantially Similar Titles within Agency: None Headcount of Personnel in Substantially Similar Titles within Agency: 0

CHANGES IN PERSONNEL

POLICE	DEPARTMENT
--------	------------

				POLICE :	DEPART	TMENT			
			FOR	PERIOD :	ENDING	11/16/18			
			TITLE						
NAME			NUM	SALARY		ACTION	PROV	EFF DATE	AGENCY
HINDERMAN	BENJAMIN	М	70210	\$42500.	0000	APPOINTED	NO	10/24/18	056
HINES	DASHON		71012	\$38183.	0000	APPOINTED	NO	10/28/18	056
HINSON	JARRET	D	70235	\$88945.	0000	PROMOTED	NO	11/05/18	056
HOFFMAN	ERICA	М	70210	\$42500.	0000	APPOINTED	NO	10/24/18	056
HOGAN	SEAN	P	70210	\$42500.	0000	APPOINTED	NO	10/24/18	056
HONG	ANDREW		70235	\$88945.	0000	PROMOTED	NO	11/05/18	056
HOUSEY	SHANTE		71012	\$38183.	0000	APPOINTED	NO	10/28/18	056
HOWARD	TYREL		70210	\$42500.	0000	APPOINTED	NO	10/24/18	056
HRISTOPOULOS	CHRISTOP	N	70210	\$42500.	0000	APPOINTED	NO	10/24/18	056
HSU	YUAN WEI		70210	\$42500.	0000	APPOINTED	NO	10/24/18	056
HUANG	KENNETH		71012	\$38183.	0000	APPOINTED	NO	10/28/18	056
HUGHES	KRISTIN	R	70210	\$42500.	0000	APPOINTED	NO	10/24/18	056
HUGHES	MATTHEW	E	70235	\$88945.		PROMOTED	NO	11/05/18	056
HURWITZ	MATTHEW	C	70210	\$42500.	0000	APPOINTED	NO	10/24/18	056
HUSSEIN	AYAH		70210	\$42500.		APPOINTED	NO	10/24/18	056
IACONO	VINCENT	J	70210	\$42500.		APPOINTED	NO	10/24/18	056
IBRAHIM	MAGED	S	70235	\$88945.		PROMOTED	NO	11/05/18	056
IVANOV	PAULINA		70210	\$42500.		APPOINTED	NO	10/24/18	056
JACKSON	CHIVONNE	S	71012	\$38183.		APPOINTED	NO	10/28/18	056
JACKSON	LUKE	_	70210	\$42500.		APPOINTED	NO	10/24/18	056
JAGJIT	BHESHAM		70210	\$42500.		APPOINTED	NO	10/24/18	056
JANJIC	LLUBICA		71012	\$38183.		APPOINTED	NO	10/28/18	056
JANKOWSKI	DANIEL	J	7021A	\$94489.		RETIRED	NO	07/01/18	056
JARONCZYK	DEVON	•	70235	\$88945.		PROMOTED	NO	11/05/18	056
JEAN-PIERRE	HILTON		70235	\$88945.		PROMOTED	NO	11/05/18	056
JEFFERSON	AYANA	K	71012	\$38183.		APPOINTED	NO	10/28/18	056
JEFFERSON	JAI	A	71012	\$38183.		APPOINTED	NO	10/28/18	056
JENDZO	PHILIP	М	70210	\$42500.		APPOINTED	NO	10/24/18	056
JEUNE	RANDY		70210	\$42500.		APPOINTED	NO	10/24/18	056
JEZNACH JR	PIOTR		70210	\$42500.		APPOINTED	NO	10/24/18	056
JIMENEZ	JAHAYRA		70210	\$42500.		APPOINTED	NO	10/24/18	056
JIMENEZ	JOSE	A	70210	\$42500.		APPOINTED	NO	10/24/18	056
JIMENEZ	SERGIO	U	70210	\$42500.		APPOINTED	NO	10/24/18	056
JOHN	STEPHEN	0	70210	\$42500.		APPOINTED	NO	10/24/18	056
JOHNSON	AMELIA	D	70210	\$42500.		PROMOTED	NO	10/24/18	056
JOHNSON	CHRISTIA		70210	\$42500.		APPOINTED	NO	10/24/18	056
JOHNSON	LAURA	U	71012	\$38183.		APPOINTED	NO	10/24/18	056
JOHNSON	MICHAEL	A	70210	\$42500.		APPOINTED	NO	10/24/18	056
		А	70210	\$13.			YES	10/24/18	056
JOHNSON JOHNSON	TAMOI YESENIA	м	70205	\$13.		APPOINTED APPOINTED	YES	10/28/18	056
JOSEPH	JUDELINE	м	71012	\$38183.		APPOINTED	NO	10/28/18	056
		S	70205				YES		056
JOYNER	MYISHA	S		\$14.		RESIGNED		10/27/18	
JULES	ABIGAIL	5	70210	\$42500.		APPOINTED	NO	10/24/18	056
JURITSCH	MARTIN		60817	\$46737.		RESIGNED	NO	10/16/18	056
KABIR	HAMAITH		70210	\$42500.		PROMOTED	NO	10/24/18	056
KALEEM	ANZA		70210	\$42500.		APPOINTED	NO	10/24/18	056
KALIK	MOHAMMED	N	70210	\$42500.		APPOINTED	NO	10/24/18	056
KASTRATI	MUZLI		70210	\$42500.		APPOINTED	NO	10/24/18	056
KAYWOOD	NICHOLAS		70210	\$42500.		APPOINTED	NO	10/24/18	056
KAZAK	CHARLES	C	7021A	\$94489.		RETIRED	NO	07/01/18	056
KEEGAN	SEAN	P	70235	\$88945.	0000	PROMOTED	NO	11/05/18	056
				DOT = #	DE				
				POLICE					
			FOR	PRKTOD :	RNDTNG	3 11/16/18			

			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
KELLY	PETER	J	70210	\$85292.0000	RETIRED	NO	07/01/18	056
KENNEDY	THOMAS	K	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
KONCEWICZ	KRZYSZTO	Z	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
KOTKIN	CONNIE	S	71012	\$38183.0000	APPOINTED	NO	10/28/18	056
KRAUS	MICHAEL	Т	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
KULMACZEWSKI	KRZYSZTO		90702	\$276.0000	APPOINTED	YES	11/07/18	056
KUTTEMPEROOR	JIBY		71012	\$38183.0000	APPOINTED	NO	10/28/18	056

LAMBERT-WATKINS	ANTOINET	М	10124	\$54443.0000	DISMISSED	NO	10/13/18	056
LAMBROS	SOCRATES	C	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LANGENFELD	BRENDAN	Т	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LATIF	KHALID		54610	\$28483.0000	RESIGNED	YES	10/18/18	056
LAWRENCE	JOSHUA	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LAYNG IV	GEORGE	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LAYTON	COREY	В	70260	\$125531.0000	RETIRED	NO	07/03/18	056
LEE	EQUANNIE		70205	\$13.8000	APPOINTED	YES	10/28/18	056
LEON	SEAN	P	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LEONARD	BRENDAN	M	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LESSEY	KIERON	D	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
LEVY	DANIEL	М	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
LEWIN	SHENEA		71012	\$38183.0000	APPOINTED	NO	10/28/18	056
LEWIS	LERONE	0	71012	\$38183.0000	APPOINTED	NO	10/28/18	056
LEWIS	YUSUF	Q	60817	\$32426.0000	RESIGNED	NO	09/12/18	056
LEYVA CASTRO	YURIELA		70205	\$13.8000	APPOINTED	YES	10/28/18	056
LI	BENNY		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LIANG	JUDY		10209	\$16.3000	APPOINTED	YES	11/07/18	056
LIGUORI	VINCENT	М	7023B	\$125531.0000	RETIRED	NO	07/01/18	056
LIN	FENG GUA		70210	\$42500.0000	INCREASE	NO	10/24/18	056
LIN	YENJU		70210	\$42500.0000	INCREASE	NO	10/24/18	056
LIN	ZHEN	G	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LIPPMAN	KAITLYN	М	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LIVINGSTON	ROBERT	C	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
LOONEY	CHRISTOP	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LOPEZ	DAYANNA	Ι	70210	\$42500.0000	INCREASE	NO	10/24/18	056
LOPEZ	LOURDES		71012	\$38183.0000	APPOINTED	NO	10/28/18	056
LOPEZ III	JUAN	Α	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LOSTAGLIO	DAVID	P	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LOVE	SAMANTHA	C	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
LUGO	CINDY	E	70205	\$13.8000	APPOINTED	YES	10/28/18	056
LYONS	TYLER	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MACDONALD	DYLAN	M	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MACDONALD	THOMAS	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MACHALEK	CHRISTOP	S	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MACIUBA	BRANDON	Α	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MAGGIOTTA	ANTHONY	E	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MAHMOOD	OMER		70210	\$42500.0000	RESIGNED	NO	11/01/18	056
MAKY	SHARIF	Α	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MALDONADO	ELMER	Α	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MALKA	DANIELLE		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MALONEY	MARTIN	т	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
MANFREDI	RALPH	C	91940	\$361.4800	APPOINTED	YES	11/07/18	056
MANGOLD	JESSICA	N	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
				,			.,,	

POLICE DEPARTMENT

FOLICE DEFARMANIA								
				R PERIOD ENDIN	G 11/16/18			
			TITLE					
NAME			NUM	SALARY	ACTION	PROV		AGENCY
MANNION	DYLAN	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MANZO	ANTHONY	Ι	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MARC JR	PHILIPPE		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MARMOLEJOS	ROBERTO	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MARQUEZ	JUAN	E	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MARTE	CLARIBEL	М	70205	\$13.8000	APPOINTED	YES	10/28/18	056
MARTIN	MATTHEW	М	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MARTIN-JOHN	SPRINKLE		71012	\$39453.0000	TERMINATED	NO	10/16/18	056
MARTINEZ	GABRIEL		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MARTINEZ	JACQUELI		70205	\$13.8000	APPOINTED	YES	10/28/18	056
MATOS	LOURDES		70205	\$13.8000	APPOINTED	YES	10/28/18	056
MAURANCY	JEAN	E	70210	\$42500.0000	PROMOTED	NO	10/24/18	056
MAURIO	FRANCIS	T	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
MAYS	MYIESHA	-	71012	\$38183.0000	APPOINTED	NO	10/28/18	056
MCCABE	MICHAEL	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MCCAHEY	MICHAEL	C	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
		P	70210			NO		
MCCARTHY	ARTHUR			\$109360.0000	PROMOTED		11/05/18	056
MCCARTY	KERRY	A	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MCCOLLIN	LAKISHA	_	71012	\$38183.0000	APPOINTED	NO	10/28/18	056
MCCRAIN	RYAN	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MCGRANE	CHRISTOP		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MCHUGH	JOSEPH	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MCKENNA	TYLER	N	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MCKENZIE	TANISHA	Т	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
MCLEOD	JABARI	A	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MCMILLIAN	JACQUELY		21849	\$79868.0000	RESIGNED	YES	11/01/18	056
MCNAB	LARA	A	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
MCNAMARA	CILLIAN	L	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MCVEETY III	TIMOTHY	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MEHR	DANIEL	G	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MEINEN	MARIAN	D	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MENDEZ	GLENN	C	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MENDEZ	JOSE	L	60817	\$32426.0000	RESIGNED	NO	10/23/18	056
MENDEZ	MARIA CR		71012	\$38183.0000	APPOINTED	NO	10/28/18	056
MENTON	JAMES	E	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MESSINA	CHRISTOP	М	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MEVO	MICHAEL	Α	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MEYERS III	ANTONIO	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MICOZZI	JUSTIN	М	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MIDDLETON	DANIEL		7021B	\$106175.0000	RETIRED	NO	07/01/18	056
MIESES	THALIA	М	70210	\$42500.0000	RESIGNED	NO	10/26/18	056
MILES	SANDRA	L	60817	\$46737.0000	RETIRED	NO	10/31/18	056
MILLER	MARVIN	J	7021B	\$106175.0000	RETIRED	NO	07/01/18	056
MOHR	CHRISTOP		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MOLINA	RICHARD	-	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MOLLOY	PATRICK	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MONEGRO SANTOS	MARCOS	•	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MONROY			70210	\$48666.0000	RESIGNED	NO	10/24/18	056
	JULIAN	G	71012	\$38183.0000	RESIGNED	NO	10/20/18	056
MONTFLEURY MORALES	RACHEL JOSELYN	G	71012	\$38183.0000	APPOINTED	NO	10/27/18	056
		7.						
MORELLO	STEVEN	A	70210	\$42500.0000	APPOINTED	NO	10/24/18	056

		FO TITLE	POLICE DEPA R PERIOD ENDIN					RAHMAN RAMBERT RAMDEHALL	MORSHEDU TRAVIS CALVIN	70210 70210 70210	\$42500.0000 \$42500.0000 \$42500.0000	APPOINTED APPOINTED APPOINTED	NO NO	10/24/18 10/24/18 10/24/18	056 056 056
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	RAMIREZ	FRANCISC J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MORGAN	LAWRENCE O	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	RAMIREZ	JUAN	71012	\$39452.0000	RESIGNED	NO	10/24/18	056
MOSKOWITZ MOYLAN	RYAN A COLM G	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056	RAMOS RAMOS	ALEX GINA E	70235 70210	\$88945.0000 \$42500.0000	PROMOTED APPOINTED	NO NO	11/05/18 10/24/18	056 056
MUCCIACCIO	DANIEL	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	RAMOS	LUIS R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MUNIZ	DANNY	70210 70210	\$42500.0000	INCREASE	NO	10/24/18	056	RAMROOP	JONATHAN	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
MUNOZ MURPHY	ELIZABET J RYAN J	70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056				POLICE DEPA	RTMENT			
MURPHY-PENEDO	ALICE	7021D	\$94489.0000	RETIRED	NO	07/01/18	056				R PERIOD ENDIN				
MURUGESAN MUSSO	NEELAVAT SERGIO B	60817 70210	\$32426.0000 \$42500.0000	RESIGNED APPOINTED	NO NO	10/27/18 10/24/18	056 056	NAME		TITLE	SALARY	ACTION	DDOW	FFF DATE	AGENCY
MYERS	TERRY C	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	RANALDO	MATTHEW J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
NEFF	MARTIN T	70210	\$85292.0000	RETIRED	NO	07/01/18	056	RANDALL-WILLIAM		7021C	\$121875.0000	RETIRED	NO	07/01/18	056
NELSON NETHAWAY	WAYNE A THOMAS M	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056	RAPHAEL REDFERN	KAMILAH A SHANTELL	70210 71012	\$42500.0000 \$38183.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/28/18	056 056
NEUFVILLE	MARSAYSH S	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	REIFER	TZVI I	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
NG	PETER	70205	\$13.8000	APPOINTED	YES	10/28/18	056	REILLY	PATRICK J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
NGADI NIEMEYER	ADANMA C KURT B	71012 70210	\$38183.0000 \$42500.0000	RESIGNED APPOINTED	NO NO	10/31/18 10/24/18	056 056	REILLY RIAJ	STEVEN T KAREN J	70210 10144	\$42500.0000 \$40629.0000	APPOINTED RESIGNED	NO NO	10/24/18 11/06/18	056 056
NIEVES	EDWIN	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	RICE	ANDREW	71012	\$50042.0000	RETIRED	NO	11/06/18	056
	ANDREA	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	RICHARDSON	ANNETTE K	60817	\$46737.0000	RETIRED	NO	11/01/18	056
NOTARO NOVAS	ASHLEY N TAISHA	70210 71012	\$42500.0000 \$38183.0000	APPOINTED APPOINTED	NO NO	10/24/18 11/09/18	056 056	RICHARDSON RILEY	DIAMONDI ROBERT	70205 70210	\$13.8000 \$42500.0000	APPOINTED APPOINTED	YES NO	10/28/18 10/24/18	056 056
O'BRIEN	JAMES J	70210	\$42500.0000	RESIGNED	NO	10/30/18	056	RIOS	EDDIE	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
O'CONNOR II	KEVIN M	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	RIVERA	ALBERTO	82015	\$37923.0000	RETIRED	NO	11/01/18	056
O'DONNELL O'NEILL	RYAN SCOTT A	70210 2184A	\$42500.0000 \$178062.0000	APPOINTED INCREASE	NO YES	10/24/18 08/01/18	056 056	RIVERA RIVERA	DEREK J HEBER	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056
O'SULLIVAN	BRIAN P	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	RIVERA	JOVAN	71012	\$38183.0000	APPOINTED	NO	10/28/18	056
O'SULLIVAN	JASON P	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	RIVERA	MARCO A	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
O'TOOLE OCAMPO JR.	WILLIAM S MARIO	70210 10147	\$42500.0000 \$49047.0000	APPOINTED PROMOTED	NO NO	10/24/18 09/28/18	056 056	RIVERA RIVERA	NICHOLAS R NICOLE M	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056
OLATUNJI	OLANREWA	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	RIVERA	VERONICA	71012	\$38183.0000	APPOINTED	NO	10/28/18	056
OLIVER	GEORGE A	70205	\$13.8000	APPOINTED	YES	10/28/18	056	RIVERA JR	ADALBERT	70205	\$13.8000	APPOINTED	YES	10/28/18	056
OLSEN OPPEDISANO	ERIK A ALAINA	70210 70210	\$42500.0000 \$42500.0000	APPOINTED PROMOTED	NO NO	10/24/18 10/24/18	056 056	ROBLES RODRIGUEZ	ALBERT J BIANCA	70210 71012	\$85292.0000 \$38183.0000	RETIRED APPOINTED	NO NO	10/31/18 10/28/18	056 056
ORAZKULI	RAHIM	70210	\$42500.0000	RESIGNED	NO	10/26/18	056	RODRIGUEZ	CARLOS M	54610	\$28483.0000	RESIGNED	YES	10/25/18	056
ORELLANA	OSMIN A	70210 70235	\$42500.0000	APPOINTED	NO	10/24/18	056	RODRIGUEZ	GIANCARL	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
ORLANDO ORTIZ	ROBERT B DEXTER J	70235	\$88945.0000 \$42500.0000	PROMOTED APPOINTED	NO NO	11/05/18 10/24/18	056 056	RODRIGUEZ RODRIGUEZ	JOBANY R MANUEL	71651 70235	\$38986.0000 \$88945.0000	RESIGNED PROMOTED	NO NO	10/27/18 11/05/18	056 056
ORTIZ	MELISSA M	71012	\$38183.0000	APPOINTED	NO	10/28/18	056	RODRIGUEZ	MICHAEL P	70205	\$14.6400	RESIGNED	YES	10/20/18	056
ORTIZ	RAYMOND N	70235	\$88945.0000	PROMOTED	NO	11/05/18	056	RODRIGUEZ DIAZ	RUTH H	91415	\$44266.0000	APPOINTED	YES	11/07/18	056
ORTIZ OTERO	WENDY MARCUS	70210 70210	\$42500.0000 \$42500.0000	PROMOTED RESIGNED	NO NO	10/24/18 11/01/18	056 056	ROGERS ROGERSON	LATOYA N ANTHONY C	60820 60817	\$69038.0000 \$46737.0000	PROMOTED RETIRED	NO NO	08/31/18 11/03/18	056 056
OTERO	MIGUEL	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	ROJAS	GEORGE	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
OUBIDA	NADINE	71012 70210	\$38183.0000	APPOINTED	NO NO	10/28/18	056	ROMAN	JORDAN I JOCELYN M	70210	\$42500.0000	APPOINTED	NO NO	10/24/18	056
OVERSTREETCOLON PACHECO	JENNY	70210	\$42500.0000 \$42500.0000	APPOINTED INCREASE	NO	10/24/18 10/24/18	056 056	ROMERO RONQUILLO	JOCELYN M MIGUEL N	70210 70210	\$42500.0000 \$42500.0000	APPOINTED PROMOTED	NO	10/24/18 10/24/18	056 056
PADILLA	MARIO L	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	ROSANO	WILLIAM J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
PADMORE	DESIREE J	71012	\$51822.0000	RETIRED	NO	11/01/18	056	ROSARIO	JOSEPH L	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
PALAS PALMER	JOSHUA C LEANNA E	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056	ROSE ROSSI	LATASHA T DOUGLAS J	71012 70210	\$51822.0000 \$42500.0000	RETIRED APPOINTED	NO NO	10/30/18 10/24/18	056 056
PANCHAL	RAMILABE R	21849	\$80553.0000	RETIRED	YES	10/28/18	056	ROTA	DANA A	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
			POLICE DEPA	ртмрит				ROTELLA RUBIO	JOSEPH A KEVIN J	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056
		FO	R PERIOD ENDIN					RUIZ	JOHN	70210	\$109360.0000	RETIRED	NO	07/01/18	056
		TITLE						RUIZ	ROSA I	70205	\$13.8000	APPOINTED	YES	10/28/18	056
NAME PANORA	ROSAMARI	70210	\$42500.0000	ACTION	PROV NO	10/24/18	AGENCY 056	RUIZ-WERKEMA RUOCCO	ANNA E GREGORY M	70235 70210	\$109360.0000 \$42500.0000	PROMOTED APPOINTED	NO NO	11/05/18 10/24/18	056 056
PARKS	PATRICE P	70215	\$13.8000	RESIGNED	YES	10/20/18	056	RUSSELL	GWENDOL A	10144	\$41179.0000	RETIRED	NO	11/01/18	056
PASCUCCI	RACHAEL	7021A	\$94489.0000	RETIRED	NO	07/01/18	056	RYAN	DANIEL P	7021B	\$106175.0000	RETIRED	NO	07/01/18	056
PASTORE PATEL	ANTHONY J KASHYAPB	70210 70210	\$85292.0000 \$42500.0000	RETIRED APPOINTED	NO NO	07/03/18 10/24/18	056 056	RYAN SAAKE	THOMAS J NEAL P	70210 70210	\$42500.0000 \$85292.0000	APPOINTED RETIRED	NO NO	10/24/18 07/01/18	056 056
PATTERSON	DANIEL M	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	Diunci	111111111111111111111111111111111111111	70210	Q0323210000	KUIIKUD	110	07/01/10	030
PATTON	VINCENT J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056				POLICE DEPA				
PAWELIC PENA	ADAM AGY R	70210 70260	\$42500.0000 \$125531.0000	APPOINTED DECEASED	NO NO	10/24/18 11/04/18	056 056			FO: TITLE	R PERIOD ENDIN	G 11/19/18			
PENA	EDDIE	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	NAME		NUM	SALARY	ACTION		EFF DATE	
PENA PEREZ	JESSICA CLEIRYS	70205 10232	\$13.8000 \$20.5700	APPOINTED RESIGNED	YES YES	10/28/18 10/20/18	056 056	SALAZAR SALERNO	JOSE E MICHAEL L	70210 70210	\$42500.0000 \$42500.0000	PROMOTED APPOINTED	NO NO	10/24/18 10/24/18	056 056
PEREZ	DIVANNY	71012	\$38183.0000	APPOINTED	NO	10/20/18	056	SALERNO	JANICE K	70210	\$42500.0000	RESIGNED	NO	10/24/18	056
PEREZ	JENNIFER M	70210	\$42500.0000	PROMOTED	NO	10/24/18	056	SAMAROTTO	MARGARET	10026	\$158234.0000	INCREASE	NO	09/20/18	056
PEREZ PEREZ	KELVIN MELINDA	70210 70210	\$42500.0000 \$42500.0000	APPOINTED PROMOTED	NO NO	10/24/18 10/24/18	056 056	SANABRIA JR. SANCHEZ	JOESELYN INGRID I	7021A 70210	\$94489.0000 \$42500.0000	RETIRED APPOINTED	NO NO	07/03/18 10/24/18	056 056
PEREZ	MUHAMMED I		\$85292.0000	RETIRED	NO	07/01/18	056	SANCHEZ	MATTHEW A	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
PEREZ	ORLANDO	70210	\$54394.0000	RESIGNED	NO	11/02/18	056	SANCHEZ	STEVE K	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
PERFETTO JR. PETELA	DOMINICK JADWIGA H	70235 70205	\$88945.0000 \$13.8000	PROMOTED APPOINTED	NO YES	11/05/18 10/28/18	056 056	SANCHEZ SANCHEZ GARCIA	VANESSA HENRY S	70210 70210	\$42500.0000 \$42500.0000	PROMOTED APPOINTED	NO NO	10/24/18 10/24/18	056 056
PETFIELD	DEREK S	70205	\$42500.0000	APPOINTED	NO	10/24/18	056	SANCHEZ GARCIA SANDERS	JOEWEL J	70210	\$42500.0000	INCREASE	NO	10/24/18	056
PFEFFER	ROGER P	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	SANGSTER	DAVID C	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
PICCIONE PINK	MICHAEL T JERMAINE	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056	SANTANO SANTIAGO	SEAN A EDUARDO	70210 70210	\$42500.0000 \$42500.0000	INCREASE APPOINTED	NO NO	10/24/18 10/24/18	056 056
PISTILLI	NICHOLAS G	70235	\$109360.0000	PROMOTED	NO	11/05/18	056	SANTOS	JESUS A	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
PLASENCIA	MINERVA	71012	\$38183.0000	APPOINTED	NO	10/28/18	056	SANTOS	JORGE	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
PLATANIA POKRAS	JUSTIN T KONSTANT	70210 31175	\$42500.0000 \$51000.0000	APPOINTED APPOINTED	NO YES	10/24/18 11/07/18	056 056	SCALICI SCANTLEBURY	FRANCESC D TONI F	70210 71012	\$42500.0000 \$38183.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/28/18	056 056
PORCELLI	MICHAEL L		\$42500.0000	APPOINTED	NO	10/24/18	056	SCHERF	MATTHEW R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
PORTH	STEVEN V	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	SCHILLING	STEVEN W	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
POSTIGLIONE POWER	BRIAN N SHANE N	70210 92508	\$42500.0000 \$42500.0000	APPOINTED RESIGNED	NO NO	10/24/18 10/24/18	056 056	SCHWARTZ SCOTT	RYAN J KEMAR A	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056
PRIMERANO	PASQUALE M		\$42500.0000	APPOINTED	NO	10/24/18	056	SEMIDEY	JESSICA E	10147	\$42500.0000	PROMOTED	NO	09/28/18	056
PRIMM	STEVEN T	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	SENIOR	SIMONE C	71012	\$38183.0000	APPOINTED	NO	10/28/18	056
PRIMO PUPCZYK	CANDACEY V STEVEN J	31175 70210	\$51000.0000 \$42500.0000	APPOINTED APPOINTED	YES NO	11/07/18 10/24/18	056 056	SENSATHIEN SHAHA	BEREC RAJASH	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056
PUSTELNY	TOMASZ M	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	SHAHAN	FIDA A		\$42500.0000	APPOINTED	NO	10/24/18	056
QUIMIZ CHAVEZ	JOSE W	70210	\$42500.0000	APPOINTED	NO	10/24/18	056	SHANAHAN	JAMES	7021B	\$106175.0000	RETIRED	NO	07/01/18	056
RAAF RAFFINGTON	ASHLEY A CAMICA K	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056	SILVERIO SIMMONS	PEDRO EVAN D	70210 70210	\$42500.0000 \$42500.0000	APPOINTED APPOINTED	NO NO	10/24/18 10/24/18	056 056
RAGHUBIR	NAZIR	70210	\$42500.0000	INCREASE	NO	10/24/18	056	SIMON	KYANNA S	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
RAHMAN	MOKHLESU	70210	\$42500.0000	PROMOTED	NO	10/24/18	056	SIMPSON	BRIANA L	70210	\$42500.0000	APPOINTED	NO	10/24/18	

SIMPSON	CARMINE	Α	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SINGH	HARMANJO		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SINGH	MICHELLE		71012	\$38183.0000	APPOINTED	NO	10/28/18	056
SINMAZISIK	NECIBE		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SIRKIS	MENDEL		70205	\$13.8000	APPOINTED	YES	10/28/18	056
SMALL	DENISE		71012	\$38183.0000	APPOINTED	NO	10/28/18	056
SMALL	PHILLIP		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SMIKLE	TRAVIS	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SMITH	DANASIA		71012	\$38183.0000	APPOINTED	NO	10/28/18	056
SMITH	DANIELLE	С	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SMITH	DEENA	M	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SMITH	MELINDA		60817	\$32426.0000	RESIGNED	NO	09/13/18	056
SMITH	ORELLEE	L	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SMITH	SHANEKA		70210	\$42500.0000	PROMOTED	NO	10/24/18	056
SNIPP	KENNETH	S	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
SOLIS GARCIA	SUSANA		70205	\$13.8000	APPOINTED	YES	10/28/18	056
SOMMA	LOGAN	Т	70210	\$42500.0000	RESIGNED	NO	11/06/18	056
SOSA	JOCELYN		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SPAIN	VALERIE	Α	60817	\$46737.0000	DISMISSED	NO	10/11/18	056

POLICE DEPARTMENT

			F(OR PERIOD ENDIN	G 11/16/18			
			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
SPENCE	NICOLE	М	10144	\$46444.0000	RESIGNED	NO	10/27/18	056
ST. PIERRE	JEFFREY	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
ST.VALLE	SHAQUILL		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
STANCHIC	JOHN		70235	\$109360.0000	RETIRED	NO	07/01/18	056
STANTON	LAUREN	E	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
STECKIEWICZ	MARCIN		70235	\$88945.0000	PROMOTED	NO	11/05/18	056
STEIGER	AURIE	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
STELMACH	CHRISTOP	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
STEVENS	CHERYL		10252	\$40988.0000	RETIRED	NO	11/02/18	056
STEWART JR	AL-AMIN	Α	60817	\$32426.0000	RESIGNED	NO	10/27/18	056
STRACHAN	MICHAEL	Α	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
SULLIVAN	MARINA	Т	70210	\$54394.0000	RESIGNED	NO	10/26/18	056
SZACHACZ	ANDREW	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TABILE	JAKE	М	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TAIT	JONATHAN		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TAM	NELSON		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TARZIA	NADINE	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TASHI	PENPA		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TAVERAS	FRANKLIN		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TAYLOR	MORGAN	E	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TESTA	MARK	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
THAKUR	MD	K	70210	\$42500.0000	PROMOTED	NO	10/24/18	056
THOMPSON	KENYA		71012	\$38183.0000	APPOINTED	NO	10/28/18	056
THORNE	DYLAN	A	60817	\$32426.0000	RESIGNED	NO	09/18/18	056
TOLENTINO	SOFIA	A	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TOMASSI	GREGORY	М	70210	\$88945.0000	PROMOTED	NO	11/05/18	056
TONG	FRANKIE	Y	70233	\$42500.0000	APPOINTED	NO	10/24/18	056
TORRES	BRANDON	R	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TORRES	MARITZA	C	70210	\$42500.0000	INCREASE	NO	10/24/18	056
TROVATO	SALVATOR		70210	\$42500.0000	APPOINTED	NO	10/24/18	056
TSATSANI	GRAMMATI		70210	\$13.8000	RESIGNED	YES	10/24/18	056
TSERING	JAMPAL	-	70203	\$42500.0000	APPOINTED	NO	10/30/18	056
TULLY		J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
ULIASZ	MATTHEW ARNOLD	U	70210	\$42500.0000	APPOINTED	NO		056
UZWY	TRAVIS	J	70210	\$42500.0000	APPOINTED	NO	10/24/18 10/24/18	056
		J	70210	\$42500.0000				056
VAIRO	KENNETH	-	70210		APPOINTED	NO	10/24/18	
VALENCIA ULLOA	SERGIO	A	70210	\$42500.0000	APPOINTED	NO	10/24/18	056 056
VALVERDE	MICHAEL	P		\$42500.0000	APPOINTED	NO	10/24/18	
VANO	ZACHARY	P	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
VARGAS	BERNABE		7021A	\$94489.0000	RETIRED	NO	07/01/18	056
VARGAS	ESTEFANI		71012	\$38183.0000	APPOINTED	NO	10/28/18	056
			71012	\$38183.0000	APPOINTED	NO	10/28/18	056
VARRICCHIO	VINCENT	М	70210	\$42500.0000	RESIGNED	NO	11/02/18	056
VASIKAUSKAS	NICHOLAS	_	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
VASQUEZ	MARIA	C	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
VAZQUEZ	EDBER	_	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
VEGA	MANUEL	J	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
VELAZQUEZ	ANTHONY	F	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
VICTORIA	CHRISTIA	_	71012	\$38183.0000	APPOINTED	NO	10/28/18	056
VILAICHIT	JAMES	В	70235	\$88945.0000	PROMOTED	NO	11/05/18	056
VILLANUEVA	DAVID	R	60817	\$46737.0000	RESIGNED	NO	10/02/18	056

POLICE DEPARTMENT

FOR PERIOD ENDING 11/16/18

		TITIE					
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
VON OHLEN	NICHOLAS	70210	\$42500.0000	APPOINTED	NO	10/24/18	056
WADE	SEQUOIA K	71012	\$38183.0000	APPOINTED	NO	10/28/18	056

LATE NOTICE

CONTRACT AWARD HEARINGS

NOTE: LOCATION(S) ARE ACCESSIBLE TO INDIVIDUALS USING WHEELCHAIRS OR OTHER MOBILITY DEVICES. FOR

FURTHER INFORMATION ON ACCESSIBILITY OR TO MAKE A REQUEST FOR ACCOMMODATIONS, SUCH AS SIGN LANGUAGE INTERPRETATION SERVICES, PLEASE CONTACT THE MAYOR'S OFFICE OF CONTRACT SERVICES (MOCS) VIA EMAIL AT DISABILITYAFFAIRS@MOCS.NYC.GOV OR VIA PHONE AT (212) 788-0010. ANY PERSON REQUIRING REASONABLE ACCOMMODATION FOR THE PUBLIC HEARING SHOULD CONTACT MOCS AT LEAST THREE (3) BUSINESS DAYS IN ADVANCE OF THE HEARING TO ENSURE AVAILABILITY.

CAMPAIGN FINANCE BOARD

■ PUBLIC HEARINGS

CANCELLATION OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held at the Campaign Finance Board, 100 Church Street, 12th Floor, New York, NY 10007, on January 7, 2019, commencing at 10:00 A.M. on the following:

IN THE MATTER OF the following two proposed contract awards:

A proposed contract between the New York City Campaign Finance Board (CFB) and the Contractor listed below for the provision of Printing, Binding, and Mailing Services for Voter Guides and Other Projects (RFP PIN# 004201900002). The term of the contract shall be three years from the date of registration, with the possibility of a two-year renewal.

Contractor/Address	PIN #	Amount
Unimac Graphics 350 Michelle Place Carlstadt, NJ	004201900002	Not to exceed \$12,000,000

A proposed contract between the New York City Campaign Finance Board (CFB) and the Contractor listed below for the provision of Design, Formatting, and Prepress Production Services for NYC Voter Guides 2019-2022 and Other Projects (RFP PIN# 004201900003). The term of the contract shall be three years from the date of registration, with the possibility of a two-year renewal.

Contractor/Address	PIN#	Amount
212/Harakawa Inc. DBA Two Twelve 236 West 27th Street, Suite 802 New York, NY 10001	004201900003	Not to exceed \$1,300,000

Both proposed Contractors were selected by means of a Request for Proposals (RFP), pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of each contract is available for inspection at the CFB, 100 Church Street, 12th Floor, New York, NY 10007, on business days (excluding legal holidays) from December 21, 2018 to January 7, 2019, between 9:00 A.M. and 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Campaign Finance Board within five business days after publication of this notice. Written requests should be sent to Chandler Hart-McGonigle, Campaign Finance Board, 100 Church Street, 12th Floor, New York, NY 10007, or CHart-McGonigle@nyccfb.info. If the CFB receives no written requests to speak within the prescribed time, the CFB reserves the right not to conduct the public hearing, pursuant to Section 2-11(c)(3) of the Procurement Policy Board Rules. In such case, a notice will be published in The City Record canceling the public hearing.