

THE CITY RECORD

Official Journal of The City of New York

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

VOLUME CXLII NUMBER 71

TUESDAY, APRIL 14, 2015

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Borough President - Brooklyn	1413
Borough President - Manhattan	1413
Borough President - Queens	1413
City Planning Commission	1414
Community Boards	1415
Landmarks Preservation Commission	1416
Transportation	1417

COURT NOTICE

Supreme Court	1418
Bronx County	1418

PROPERTY DISPOSITION

Citywide Administrative Services	1418
Office of Citywide Procurement	1418
Police	1418

PROCUREMENT

City University	1419
Facilities Planning, Construction and Management	1419
Citywide Administrative Services	1420
Office of Citywide Procurement	1420

Health and Hospitals Corporation	1420
Housing Authority	1420
Supply Management	1420
Human Resources Administration	1421
Office of Contracts	1421
Parks and Recreation	1421
Revenue	1421
Police	1422
Contract Administration	1422
School Construction Authority	1422
Contract Services	1422
Transportation	1422
Bridges	1422

AGENCY PUBLIC HEARINGS

Administration for Children's Services	1422
--	------

AGENCY RULES

Health and Mental Hygiene	1423
---------------------------	------

SPECIAL MATERIALS

Aging	1434
Housing Preservation and Development	1434
Changes in Personnel	1435

LATE NOTICE

Citywide Administrative Services	1435
----------------------------------	------

READER'S GUIDE	1436
----------------	------

THE CITY RECORD

BILL DE BLASIO
Mayor

STACEY CUMBERBATCH
Commissioner, Department of Citywide
Administrative Services

ELI BLACHMAN
Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOROUGH PRESIDENT - BROOKLYN

NOTICE

NOTICE IS HEREBY GIVEN that Brooklyn Borough President Eric L. Adams will hold a meeting of the Brooklyn Borough Board in the Community Room, First Floor, Brooklyn Borough Hall, 209 Joralemon Street, Brooklyn, NY 11201, commencing at 6:00 P.M. on Tuesday, April 14th.

The Borough Board meeting agenda is as follows:

1. Approval of Minutes of Borough Board Meeting held on March 3, 2015.
2. Presentation by Department of Consumer Affairs Commissioner Julie Menin on ongoing projects of the Department.
3. Presentation by the Department of City Planning Regarding its Proposed Zoning Text Amendment Special Regulations for Neighborhood Recovery Followed by a Public Hearing.
4. Presentation by Brooklyn Tenants United on planned move of Brooklyn Housing Court from 141 Livingston Street to 210 Joralemon Street.

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

a8-14

BOROUGH PRESIDENT - MANHATTAN

MEETING

The Manhattan Borough Board will meet Thursday April 16, 2015, at 8:30 A.M. in Community Board 7's Office, 250 West 87th Street, 2nd Floor. There will be a vote on the Statement of Budget Priorities for the Borough.

a9-16

BOROUGH PRESIDENT - QUEENS

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Public Hearing will be held by the Borough President of Queens, Melinda Katz, on **Thursday, April**

16, 2015 at 10:30 A.M., in the Borough President's Conference Room located at 120-55 Queens Boulevard, Kew Gardens, NY 11424, on the following items:

CD Q13 - BSA # 826-86 BZ

IN THE MATTER OF an application submitted by Eric Palatnik PC on behalf of Continental Communications, pursuant to Section 73-11 of the New York City Zoning Resolution, to extend the term of the special permit to allow not more than seventy-five (75) non-accessory radio towers and transmitting equipment on the roof of an existing thirty-three (33) story building located at **269-10 Grand Central Parkway**, Block 8489 Lot 1, in a R3-2 district, Zoning Map 11d, Floral Park, Borough of Queens.

CD Q13 - BSA # 827-86 BZ

IN THE MATTER OF an application submitted by Eric Palatnik PC on behalf of Continental Communications, pursuant to Section 73-11 of the New York City Zoning Resolution, to extend the term of the special permit to allow not more than seventy-five (75) non-accessory radio towers and transmitting equipment on the roof of an existing thirty-three (33) story building located at **270-10 Grand Central Parkway**, Block 8489 Lot 1, in a R3-2 district, Zoning Map 11d, Floral Park, Borough of Queens.

CD Q13 - BSA # 828-86 BZ

IN THE MATTER OF an application submitted by Eric Palatnik PC on behalf of Continental Communications, pursuant to Section 73-11 of the New York City Zoning Resolution, to extend the term of the special permit to allow not more than seventy-five (75) non-accessory radio towers and transmitting equipment on the roof of an existing thirty-three (33) story building located at **271-10 Grand Central Parkway**, Block 8489 Lot 1, in a R3-2 district, Zoning Map 11d, Floral Park, Borough of Queens.

CD Q06 - BSA # 36-95 BZ

IN THE MATTER OF an application submitted by Rothkrug Rothkrug & Spector LLP on behalf of 65-75 Owners Corp., pursuant to Section 72-01 of the New York City Zoning Resolution, to extend the term of a previously approved variance permitting a physical culture establishment within an existing one-story building and waive the Board's Rules of Practice and Procedure to permit delayed filing of the application, located at **65-75 Woodhaven Boulevard (a.k.a 85-01 66th Avenue)**, Block 3139 Lot 1, in an R3-1/C1-2 district, Zoning Map 14a, Rego Park, Borough of Queens.

CD Q13 - BSA # 77-99 BZ

IN THE MATTER OF an application submitted by Alfonso Duarte PE on behalf of Turnpike Auto Laundry, Inc., pursuant to Section 11-411 of the New York City Zoning Resolution, to extend the term of a previously approved variance permitting an automobile laundry in a split zoning lot in C8-1 and R2A districts, located at **255-39 Jericho Turnpike**, Block 8830 Lot 52, Zoning Map 15c, Floral Park, Borough of Queens.

CD Q07 - BSA # 156-03 BZ

IN THE MATTER OF an application submitted by Goldman Harris LLC on behalf of Jerry Karlik/Flushing Square LLC, pursuant to Section 72-01 of the New York City Zoning Resolution, for an amendment of a previously approved variance, and a four-year extension of Time to Complete Construction, located at **135-35 Northern Boulevard**, Block 4958 Lots 48 and 38, in an R6/C2-2 district, Zoning Map 10a, Flushing, Borough of Queens.

CD Q07 - ULURP #C150173 PPQ

IN THE MATTER OF an application submitted by the Department of City Wide Administrative Services (DCAS), pursuant to Section 197-c of New York City Charter, for the disposition of one city-owned property located at **120-22 28th Avenue**, block 4317, p/o Lot 1 in the Special College Point District, pursuant to zoning.

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

a10-16

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission, scheduling public hearings on the following matters to be held at 22 Reade Street, New York, NY, on Wednesday, April 22, 2015 at 10:00 A.M.

CITYWIDE

No. 1

DRAFT TEN-YEAR CAPITAL STRATEGY

Pursuant to Section 234 of the New York City Charter, the Draft Ten-Year Capital Strategy, Fiscal Years 2016-2025, was issued jointly

by the Office of Management and Budget and the Department of City Planning in February 2015. After a public comment period, it will be issued in final form by the Mayor. Issued every two years, the strategy proposes capital commitments to be made during the ensuing ten years, by program category and agency.

The draft strategy is available on the Office of Management and Budget's website at http://www.nyc.gov/html/omb/downloads/pdf/ptyp2_15.pdf

BOROUGH OF MANHATTAN

No. 2

179 LUDLOW STREET OFFICE SPACE

CD 3

N 150299 PXM

IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property located at 179 Ludlow Street (Block 412, Lot 26) (Community Board 3 offices).

No. 3

3291-95 BROADWAY OFFICE SPACE

CD 9

N 150300 PXM

IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property located at 3291-95 Broadway (Block 1999, Lot 36) (Community Board 9 offices).

BOROUGH OF BROOKLYN

No. 4

CROWN HEIGHTS NORTH III HISTORIC DISTRICT

CD 8

N 150321 HKK

IN THE MATTER OF a communication dated April 3, 2015, from the Executive Director of the Landmarks Preservation Commission regarding the landmark designation of the Crown Heights North III Historic District, designated by the Landmarks Preservation Commission on March 24, 2015 (Designation List 479, LP-2489).

The Crown Heights North III Historic District consists of the properties bounded by a line beginning at the northeast corner of Kingston Avenue and Pacific Street, extending southerly across Pacific Street and along the eastern curbline of Kingston Avenue, crossing Dean Street and Bergen Street, to the southeast corner of Kingston Avenue and Bergen Street, and continuing westerly across Kingston Avenue to the southwest corner of Kingston Avenue and Bergen Street, southerly along the western curbline of Kingston Avenue to the northwest corner of Kingston Avenue and St. Mark's Avenue, easterly across Kingston Avenue to the northeast corner of Kingston Avenue and St. Mark's Avenue, southerly across St. Mark's Avenue and along the eastern curbline of Kingston Avenue, crossing Prospect Place and Park Place, to the southeast corner of Kingston Avenue and Park Place, westerly across Kingston Avenue, along the southern curbline of Park Place, and across Brooklyn Avenue to the southwest corner of Brooklyn Avenue and Park Place, southerly along the western curbline of Brooklyn Avenue to the point formed by its intersection with a line extending westerly from the southern property line of 277 Brooklyn Avenue, across Brooklyn Avenue and easterly along the southern property lines of 277 Brooklyn Avenue and 968 to 982 (block 1264, lot 116) Lincoln Place, southerly along the western property line of 982 Lincoln Place, northeasterly along the southern property lines of 982, 984 (block 1264, lot 17), and 986 (block 1264, lot 18) Lincoln Place, southerly along the western property line of 988 Lincoln Place, easterly along the southern property lines of 988 to 994 Lincoln Place, northerly along the eastern property line of 994 Lincoln Place, easterly along the southern property line of 996 Lincoln Place, northerly along the eastern property line of 996 Lincoln Place and across Lincoln Place to the northern curbline of Lincoln Place, easterly along said curbline and across Kingston Avenue to the northeast corner of Kingston Avenue and Lincoln Place, southerly across Lincoln Place and along the eastern curbline of Kingston Avenue, easterly along the southern property line of 285 Kingston Avenue, northerly along the eastern property lines of 285 and 283 Kingston Avenue, easterly along the southern property lines of 1050 to 1110 Lincoln Place, northerly along the eastern property line of 1110 Lincoln Place and across Lincoln Place to the northern curbline of Lincoln Place, easterly along said curbline to the northwest corner of Albany Avenue and Lincoln Place, northerly along the western curbline of Albany Avenue, westerly along the northern property line of 288 Albany Avenue, northerly along the eastern property line of 1107 Lincoln Place, westerly along the northern property lines of 1107 to 1103 Lincoln Place, northerly along the eastern property line of 1103 Lincoln Place, westerly along the northern property lines of 1103 to 1097 Lincoln Place, southerly along the western property line of 1097 Lincoln Place, westerly along the northern property lines of 1095 to 1079 Lincoln Place, southerly along the western property line of 1079 Lincoln Place, westerly along the northern property line of 1077 Lincoln Place, southerly along the western property line of 1077 Lincoln Place, westerly along the northern property line of 1075 Lincoln Place, southerly along the western property line of 1075 Lincoln Place, westerly along the northern property line of 1073 Lincoln Place, southerly along the

western property line of 1073 Lincoln Place, westerly along the northern property line of 1071 Lincoln Place, southerly along the western property line of 1071 Lincoln Place, westerly along the northern property line of 1069 Lincoln Place, southerly along the western property line of 1069 Lincoln Place, westerly along the northern property line of 1067 Lincoln Place, southerly along the western property line of 1067 Lincoln Place, westerly along the northern property lines of 1065 and 1063 Lincoln Place, northerly along the eastern property line of 1061 Lincoln Place, westerly along the northern property line of 1061 Lincoln Place, northerly along the eastern property line of 1059 Lincoln Place, westerly along the northern property lines of 1059 to 1049 Lincoln Place, southerly along the western property line of 1049 Lincoln Place, westerly along the northern property line of 267 Kingston Avenue and across Kingston Avenue to the western curbline of Kingston Avenue, northerly along the western curbline of Kingston Avenue, westerly along the northern property lines of 260 Kingston Avenue and 1025 to 979 Lincoln Place, northerly along the eastern property line of 1034 St. John's Place and across St. John's Place to the northern curbline of St. John's Place, easterly along the northern curbline of St. John's Place, northerly along the eastern property lines of 1045 St. John's Place and 1062-1062A Sterling Place and across Sterling Place to the northern curbline of Sterling Place, easterly along said curbline and across Kingston Avenue to the point formed by its intersection with a line extending northerly from the western property line of 1120 Sterling Place, southerly across Sterling Place and along the western property line of 1120 Sterling Place, easterly along the southern property line of 1120 Sterling Place, northerly along the eastern property line of 1120 Sterling Place, easterly along the southern property lines of 1134-1134A, 1136-1136A, and 1138-1138A Sterling Place, southerly along the western property lines of 36-36A to 48-48A Hampton Place, easterly along the southern property line of 48-48A Hampton Place, northerly along the western curbline of Hampton Place to the point formed by its intersection with a line extending westerly from the southern property line of 41-41A Hampton Place, easterly across Hampton Place and along the southern property line of 41-41A Hampton Place, northerly along the eastern property lines of 41-41A Hampton Place to 33-33A Hampton Place, easterly along the southern property lines of 1156 to 1180 Sterling Place, northerly along the eastern property line of 1180 Sterling Place and across Sterling Place to the northern curbline of Sterling Place, easterly along the northern curbline of Sterling Place, across Albany Avenue, and continuing along the northern curbline of Sterling Place, northerly along the eastern property lines of 253 Albany Avenue (aka 1201 Sterling Place) to 227 Albany Avenue (aka 1170 Park Place) to the southern curbline of Park Place, westerly along the southern curbline of Park Place and across Albany Avenue to the southwest corner of Albany Avenue and Park Place, northerly across Park Place and along the western curbline of Albany Avenue, westerly along the southern curbline of Prospect Place to the point formed by its intersection with a line extending southerly from the eastern lot line of 1111 Prospect Place, northerly across Prospect Place and along the eastern property line of 1111 Prospect Place, easterly along the southern property lines of 970 and 974 St. Mark's Avenue, northerly along the eastern property line of 974 St. Mark's Avenue, easterly along the southern property lines of 976 to 982 St. Mark's Avenue, northerly along the eastern property line of 982 St. Mark's Avenue, easterly along the southern curbline of St. Mark's Avenue to the southwest corner of St. Mark's Avenue and Albany Avenue, northerly across St. Mark's Avenue to the northwest corner of St. Mark's Avenue and Albany Avenue, westerly along the northern curbline of St. Mark's Avenue, northerly along the eastern property line of 947 St. Mark's Avenue, easterly along the southern property lines of 1352 to 1358 Bergen Street, northerly along the eastern property line of 1358 Bergen Street, across Bergen Street, and along the eastern property lines of 1357 Bergen Street and 1470 Dean Street, westerly along the southern curbline of Dean Street to the point formed by its intersection with a line extending southward from the eastern property line of 1465 Dean Street, northerly across Dean Street and along the eastern property line of 1465 Dean Street, westerly along the northern property line of 1465 Dean Street, northerly along the eastern property line of 1506 Pacific Street and across Pacific Street to the northern curbline of Pacific Street, easterly along the northern curbline of Pacific Street, northerly along the eastern property line of 1559 Pacific Street, westerly along the northern property lines of 1559 to 1515 Pacific Street, southerly along the western property line of 1515 Pacific Street, westerly along the northern property line of 1513 Pacific Street, southerly along the western property line of 1513 Pacific Street, westerly along the northern property lines of 1509 to 1505 Pacific Street, and southerly along the eastern curbline of Kingston Avenue to the point of beginning to the point of the beginning.

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

a9-22

COMMUNITY BOARDS

■ PUBLIC HEARINGS

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 18 - Wednesday, April 15, 2015 at 7:00 P.M., 1097 Bergen Avenue, Brooklyn, NY

#N 150302ZRY

IN THE MATTER OF an application submitted by the Department of City Planning (DCP), The Mayor's Office of Housing Recovery Operations (HRO), and the Department of Housing Preservation and Development (HPD) for a Special Regulations For Neighborhood Recovery Zoning Text Amendment to accelerate post-Hurricane Sandy recovery and enable flood-resilient residential construction in certain waterfront neighborhoods throughout the flood zone in Staten Island, Queens and Brooklyn where properties are expected to be elevated or rebuilt to comply with flood-resistant construction standards.

a9-15

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 02 - Wednesday, April 15, 2015 at 6:00 P.M., NYU Polytechnic School of Engineering/Dibner Building, Room LC400, 5 Metrotech Center, Brooklyn, NY

BSA# 36-15-BZ

66 Boerum Place aka 239 Atlantic Avenue, Brooklyn, NY

IN THE MATTER OF an application filed at the Board of Standards and Appeals on behalf of 66 Boerum Place Fitness Group, LLC, doing business as Planet Fitness, for a special permit to allow the operation of a physical culture establishment in a portion of the cellar, first and second floors of 66 Boerum Place, also known as 239 Atlantic Avenue, Brooklyn, New York.

a9-15

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 10 - Monday, April 20, 2015 at 7:15 P.M., Shore Hill Community Room, 9000 Shore Road, Brooklyn, NY

#BSA 105-10-BZ

Application filed seeking an amendment of a previously granted 73-622 special permit, to permit a second story enlargement at the front of an existing one-family, two-story home in an R4A/Special Bay Ridge zoning district at 269 77th Street, Brooklyn, NY.

a14-20

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

BOROUGH OF THE BRONX

COMMUNITY BOARD NO. 3 - Tuesday, April 14, 2015 at 6:00 P.M., Children's Circle Day Care Center, 1332 Fulton Avenue, Bronx, NY

#C 150303ZSX

IN THE MATTER OF an application submitted by NYC Department of HPD pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-681 of the Zoning Resolution to allow that portion of the right-of-way or yard where railroad or transit use has been permanently discontinued or terminated to be included in the lot area for such development in connection with a proposed mixed-use development, on property located at Elton Avenue between East 162 Street and East 163 Street (Block 2384, Lots 20, AR023, 25, 28, 32, 33, 34, 38, 48, 8900, 8901 and portions of de-mapped Brook Avenue, Melrose Crescent and East 162 Street), in a R8/C1-4 District, within the Melrose Commons (Urban Renewal Area), Borough of Bronx, Community District 3.

a8-14

LANDMARKS PRESERVATION COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, **April 21, 2015 at 9:30 A.M.**, a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

78 Richmond Terrace - 120th Police Precinct Station House - Individual Landmark

16-7926 - Block 9, Lot 28, Zoned C4-2
Community District 1, Staten Island

BINDING REPORT

A neo-Renaissance style police precinct building designed by James Whitford and built in 1920-23. Application is to install rooftop mechanical equipment.

35-19 87th Street - Jackson Heights Historic District

16-7797 - Block 1461, Lot 76, Zoned R5
Community District 3, Queens

CERTIFICATE OF APPROPRIATENESS

An Anglo-American style garden home designed by C.F. McAvoy and built in 1925. Application is to legalize the construction of the areaway wall, reconstruction of steps and installation of pavers without Landmarks Preservation Commission permit(s).

32-11 Douglas Road - Douglaston Historic District

16-4552 - Block 8162, Lot 120, Zoned R1-2
Community District 11, Queens

CERTIFICATE OF APPROPRIATENESS

A vacant lot. Application is to construct a house.

5001 Fieldston Road - Fieldston Historic District

15-3796 - Block 5829, Lot 3601, Zoned R1-2
Community District 8, Bronx

CERTIFICATE OF APPROPRIATENESS

A Dutch Colonial Revival style house designed by Dwight James Baum and built in 1918-19. Application is to replace windows.

350 West 246th Street - Fieldston Historic District

16-4012 - Block 5810, Lot 430, Zoned R1-2
Community District 8, Bronx

CERTIFICATE OF APPROPRIATENESS

A Tudor Revival style house designed by Louis Kurtz and built in 1934-35. Application is to replace windows.

127 Noble Street - Greenpoint Historic District

16-7294 - Block 2566, Lot 66, Zoned R6B
Community District 1, Brooklyn

CERTIFICATE OF APPROPRIATENESS

An Italianate style house built in 1866. Application is to construct rooftop and rear yard additions.

212-214 Carlton Avenue - Fort Greene Historic District

16-7681 - Block 2089, Lot 40, Zoned R69B
Community District 2, Brooklyn

CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse, built by Thomas B. Jackson circa 1865, with a one-story extension built in 1902. Application is to install glassblock windows.

442 Henry Street - Cobble Hill Historic District

16-7644 - Block 322, Lot 41, Zoned R6
Community District 6, Brooklyn

CERTIFICATE OF APPROPRIATENESS

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

40 Wooster Street - SoHo-Cast Iron Historic District

16-1235 - Block 475, Lot 34, Zoned M1-5B
Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A store building designed by Buchman & Deisler and built in 1895-96. Application is to construct a rooftop addition.

40 Wooster Street - SoHo-Cast Iron Historic District

16-8526 - Block 475, Lot 34, Zoned M1-5B
Community District 2, Manhattan

MODIFICATION OF USE AND BULK

A store building designed by Buchman & Deisler and built in 1895-96. Application is to request that the Landmarks Preservation Commission issue a report to the City Planning Commission relating to an application for a Modification of Use and Bulk pursuant to Section 74-

711 of the Zoning Resolution.

374 West Broadway, aka 372-374 and 376 West Broadway, 504-506 Broome Street - SoHo-Cast Iron Historic District Extension

16-7425 - Block 488, Lot 34, Zoned M1-5A
Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A three-story store building designed by Bridges & Lavin and built c. 2001. Application is to redesign the facades and construct a ramp.

49 Carmine Street - Greenwich Village Historic District Extension II

16-8368 - Block 586, Lot 42, Zoned R6
Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

An altered Federal style rowhouse built circa 1828. Application is to replace storefront windows.

154 West 14th Street - 154 West 14th Street Building- Individual Landmark

16-2086 - Block 609, Lot 7, Zoned C6-3A, C2-6
Community District 2, Manhattan

CERTIFICATE OF APPROPRIATENESS

A loft building incorporating Secessionist, Art Nouveau, Arts & Crafts, and Mission Revival style motifs, designed by Herman Lee Meader and built in 1912-13. Application is to install rooftop mechanical equipment.

100 Fifth Avenue, aka 98-104 Fifth Avenue and 3 West 15th Street - Ladies' Mile Historic District

16-5851 - Block 817, Lot 7502, Zoned C6-4M, C6-2M
Community District 5, Manhattan

CERTIFICATE OF APPROPRIATENESS

A Beaux-Arts style store, loft, and office building designed by Albert S. Gottlieb and built in 1905-07. Application is to install a barrier-free access ramp, railings and signage.

4 West 19th Street, aka 2-6 West 19th Street, 140 Fifth Avenue - Ladies' Mile Historic District

16-5098 - Block 820, Lot 7501, Zoned C6-4M, C6-4A
Community District 5, Manhattan

CERTIFICATE OF APPROPRIATENESS

A neo-Renaissance style store and loft building designed by Robert Maynicke and built in 1899-1901. Application is to modify storefront infill.

375 Park Avenue, aka 99, 103-127 East 52nd Street, 100-120 East 53rd Street - Four Seasons Restaurant, Ground Floor and First Floor Interior Landmark; Seagram Building- Individual Landmark.

16-8263 - Block 1307, Lot 1, Zoned C5-2.5, C5-3
Community District 5, Manhattan

CERTIFICATE OF APPROPRIATENESS

An International style restaurant interior designed by Philip Johnson and built in 1958-59, within the Seagram Building, an International style office tower, designed by Ludwig Mies van der Rohe with Philip Johnson, and Kahn & Jacobs, and built in 1956-58. Application is to alter portions of designated interiors alter the sidewalk canopies.

212 - 222 East 16th Street - Stuyvesant Square Historic District

16-8072 - Block 897, Lot 16, 28, 29, Zoned R7B
Community District 6, Manhattan

CERTIFICATE OF APPROPRIATENESS

Three Anglo-Italianate style rowhouses built in 1852, and a four-story school building designed by Chapman, Evans, and Delahanty and built in 1963-65. Application is to construct rooftop and rear yard additions, combine the rowhouses and construct a multi-story atrium behind the front facades, demolish the rear facades, alter the areaways, and install flag poles.

27 East 62nd Street - Upper East Side Historic District

16-8419 - Block 1377, Lot 24, Zoned C5-1, R8B
Community District 8, Manhattan

CERTIFICATE OF APPROPRIATENESS

An apartment building with neo-Renaissance style details designed by Lawlor and Haase and built in 1912-1913. Application is to construct additions.

36 East 68th Street - Upper East Side Historic District

16-4137 - Block 1382, Lot 47, Zoned R8B
Community District 8, Manhattan

CERTIFICATE OF APPROPRIATENESS

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

16 East 84th Street - Metropolitan Museum Historic District

16-8938 - Block 1495, Lot 7502, Zoned R8B
Community District 8, Manhattan

CERTIFICATE OF APPROPRIATENESS

An altered neo-Georgian style rowhouse designed by Clinton & Russell and built in 1899-1900. Application is to legalize windows installed at the 3rd floor without Landmarks Preservation Commission permits.

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

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

Community District 7, Manhattan

CERTIFICATE OF APPROPRIATENESS

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

a8-21

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) (formerly Chapter 8-A, Sections 207-6.0, 207-7.0, 207-12.0, 207-17.0, and 207-19.0), on Tuesday, April 21, 2015, at 9:30 A.M., a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following property and then followed by a public meeting. The order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

The Bank of Manhattan Company Long Island City Branch Building, 29-27 Queens Plaza North (aka 29-27 41st Avenue, 29-39 Northern Boulevard), Queens LP-2570

Landmark Site: Queens Block 403, Lot 21 in part
Community District 1

a7-20

TRANSPORTATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held at 55 Water Street, 9th Floor, Room 945 commencing at 2:00 P.M. on Wednesday, April 22, 2015. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (with at least seven days prior notice) at 55 Water Street, 9th Floor SW, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing 2 Gold L.L.C. to continue to maintain and use bollards on the south sidewalk of Platt Street, east of Gold Street, and on the east sidewalk of Gold Street, south of Platt Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2015 to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period from July 1, 2015 to June 30, 2025 - \$1,500/per annum.

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

#2 IN THE MATTER OF a proposed revocable consent authorizing 924 West End Avenue, Inc. to continue to maintain and use two lampposts on the north sidewalk of West 105th Street, between West End Avenue and Broadway, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2015 to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period from July 1, 2015 to June 30, 2025 - \$300/per annum.

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

#3 IN THE MATTER OF a proposed revocable consent authorizing 2727 Knapp Street Storage, LLC to construct, maintain and use a force main, together with a manhole, under and along east sidewalk of Knapp Street, south of Voorhies Avenue, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Date of Approval by the Mayor to June 30, 2015 - \$1,405/annum

- For the period July 1, 2015 to June 30, 2016 - \$1,443
- For the period July 1, 2016 to June 30, 2017 - \$1,481
- For the period July 1, 2017 to June 30, 2018 - \$1,519
- For the period July 1, 2018 to June 30, 2019 - \$1,557
- For the period July 1, 2019 to June 30, 2020 - \$1,595

- For the period July 1, 2020 to June 30, 2021 - \$1,633
- For the period July 1, 2021 to June 30, 2022 - \$1,671
- For the period July 1, 2022 to June 30, 2023 - \$1,709
- For the period July 1, 2023 to June 30, 2024 - \$1,747
- For the period July 1, 2024 to June 30, 2025 - \$1,785

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

#4 IN THE MATTER OF a proposed revocable consent authorizing EE Ling Lim, Trustee of the Liow 2011 Family Trust to continue to maintain and use a fenced-in area, together with a stair and two planters, on the north sidewalk of East 77th Street, east of Madison Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2015 to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2015 to June 30, 2025 - \$25/per annum

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

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

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

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

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

#6 IN THE MATTER OF a proposed revocable consent authorizing Shelia Bauchman to continue to maintain and use fenced-in area, together with steps and trash enclosure, on the south sidewalk of West 83rd Street, east of Columbus Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2015 to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2015 to June 30, 2025 - \$25/per annum

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

#7 IN THE MATTER OF a proposed revocable consent authorizing Southwest Properties, LLC to continue to maintain and use a stoop and a fenced-in area on the south sidewalk of West 23rd Street, between Eighth and Ninth Avenues, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2015 to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2015 to June 30, 2016 - \$3,001
- For the period July 1, 2016 to June 30, 2017 - \$3,083
- For the period July 1, 2017 to June 30, 2018 - \$3,165
- For the period July 1, 2018 to June 30, 2019 - \$3,247
- For the period July 1, 2019 to June 30, 2020 - \$3,329
- For the period July 1, 2020 to June 30, 2021 - \$3,411
- For the period July 1, 2021 to June 30, 2022 - \$3,493
- For the period July 1, 2022 to June 30, 2023 - \$3,575
- For the period July 1, 2023 to June 30, 2024 - \$3,657
- For the period July 1, 2024 to June 30, 2025 - \$3,739

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

a2-22

COURT NOTICE

SUPREME COURT

BRONX COUNTY

■ NOTICE

**BRONX COUNTY
IA PART 12
NOTICE OF ACQUISITION
INDEX NUMBER 250112/15
CONDEMNATION PROCEEDING**

IN THE MATTER OF the Application of the
NEW YORK CITY SCHOOL CONSTRUCTION AUTHORITY,

To Acquire By Exercise of its Powers of Eminent Domain Title in Fee Simple Absolute to Certain Real Property Known as Tax Block 3188, Lot 8, Located in the Borough of the Bronx, City of New York, in Connection With P.S. 33X Annex – Bronx.

PLEASE TAKE NOTICE, that by order of the Supreme Court of the State of New York, County of Bronx, IA Part 12 (Hon. John A. Barone, J.S.C.), duly entered in the office of the Clerk of the County of Bronx on March 24, 2015, the application of the New York City School Construction Authority (“SCA”) to acquire certain real property, for the construction of an elementary school annex, was granted and the SCA was thereby authorized to file an acquisition map with the Office of the City Register. Said map, showing the property acquired by the SCA, was filed with the City Register on April 1, 2015. Title to the real property vested in the SCA on April 1, 2015.

PLEASE TAKE FURTHER NOTICE, that the SCA has acquired the following parcel of real property:

Parcel	Block	Lot
1	3188	8

PLEASE TAKE FURTHER NOTICE, that pursuant to said Order, and to §§ 503 and 504 of the Eminent Domain Procedure Law of the State of New York, each and every person interested in the real property acquired in the above-referenced proceeding and having any claim or demand on account thereof, shall have a period of one hundred and eighty (180) days from the date of service of The Notice of Acquisition for this proceeding, to file a written claim with the Clerk of the Court of Bronx County, and to serve within the same time a copy thereof on the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church Street, New York, NY 10007. Pursuant to EDPL § 504, the claim shall include:

- a. the name and post office address of the condemnee;
- b. reasonable identification by reference to the acquisition map, or otherwise, of the property affected by the acquisition, and the condemnee’s interest therein;
- c. a general statement of the nature and type of damages claimed, including a schedule of fixture items which comprise part or all of the damages claimed; and,
- d. if represented by an attorney, the name, address and telephone number of the condemnee’s attorney.

Pursuant to EDPL § 503(C), in the event a claim is made for fixtures or for any interest other than the fee in the real property acquired, a copy of the claim, together with the schedule of fixture items, if applicable, shall also be served upon the fee owner of said real property.

Dated: New York, NY
April 2, 2015

ZAHARY W. CARTER
Corporation Counsel of the City of New York
Attorney for the Condemnor,
New York City School Construction Authority
100 Church Street, Room 5-235
New York, NY 10007
212-356-2140

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ NOTICE

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

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

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

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

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

j2-d31

POLICE

■ NOTICE

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

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

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

INQUIRIES

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

FOR MOTOR VEHICLES (All Boroughs):

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

FOR ALL OTHER PROPERTY

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

PROCUREMENT

“Compete To Win” More Contracts!

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

- **Win More Contracts at nyc.gov/competetowin**

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

HHS ACCELERATOR

To respond to human services Requests for Proposals (RFPs), in accordance with Section 3-16 of the Procurement Policy Board Rules of the City of New York (“PPB Rules”), vendors must first complete and submit an electronic prequalification application using the City’s Health and Human Services (HHS) Accelerator System. The HHS Accelerator System is a web-based system maintained by the City of New York for use by its human services Agencies to manage procurement. The process removes redundancy by capturing information about boards, filings, policies, and general service experience centrally. As a result, specific proposals for funding are more focused on program design, scope, and budget.

Important information about the new method

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

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

Participating NYC Agencies

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

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

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

CITY UNIVERSITY

FACILITIES PLANNING, CONSTRUCTION AND MANAGEMENT

■ SOLICITATION

Construction / Construction Services

CHILD CARE CENTER PLAYGROUND - Competitive Sealed Bids - PIN# 04315LM092001 - Due 5-19-15 at 11:00 A.M.

Provide all labor, material and equipment required for the construction of two new playgrounds and reconstruction of adjacent areas. Play Area 1 approximately 3170 sq. ft. and Play Area 2 approximately 4340 sq. ft. Work to include modification of storm drainage; new underdrainage system; new concrete curbs, wall, steps and pavement; modification to existing and new chain link fence and gates; new railings and handrail; new play equipment and site furnishings; new planting and turf. The estimated cost of construction is between \$300,000 and \$400,000.

A pre-bid meeting and site visit has been scheduled for 10:00 A.M., Tuesday, April 28, 2015 at Lehman College, 250 Bedford Park Boulevard West, Bronx, NY 10468 - Old Gym Building, Basement Room 007. Bidders, subcontractors and suppliers are strongly encouraged to attend the site visit.

All questions (RFIs) or requests for clarification must be in writing and must be received at cunybuilds@cuny.edu no later than 4:00 P.M. on Friday, May 1, 2015. Any questions or requests for clarification received after this time and date will be accepted only at the discretion of CUCF/CUNY.

Bidder is to submit the Bid, executed and sworn; obtain and maintain throughout the term of the Contract, all required licenses, certificates and insurance, performance and payment bonds and agency sign-offs to perform the Contract; demonstrate that it is an organization doing business under the present company name for a minimum of three (3) years prior to the Bid Opening Date; Bid Security - 10 percent Bid Bond or a 3 percent Certified check; provide a project reference list demonstrating it has satisfactorily completed at least three (3) different Site Improvement contracts similar in size and scope within the past three (3) years prior to the bid opening date; demonstrate its financial viability; submit NYS Procurement Lobbying Act disclosure form, MWBE Utilization Plan, MWBE and EEO Policy Statement, EEO Staffing Plan, NYS Vendor Responsibility Questionnaire and Attachments and Vendor Disclosure Forms; provide any other information and documents specified in the Bid Documents. MBE GOAL: 18 percent; WBE GOAL: 12 percent or such other percentages as may from time to time be set by the State at the time a Contract is awarded.

See the Bid Documents for a complete description of the project scope, bid requirements, schedule and procedures.

The selection of a vendor and submission of additional information, if any, will be made consistent with applicable laws and procedures. This project is governed by the NYS Procurement Lobbying Act as set forth in State Finance Law Sections 139-j and 139-k. The designated agency contact for this project is MaryAnn Bellomo or Michelle Bent, Contracts Department.

Late bids will not be opened; faxed or emailed bids will not be accepted.

Bid Documents are available after 12:00 NOON on April 14, 2015 online at www.cuny.edu/cunybuilds for download or a CD version may be picked up during business hours at the address below. Prospective Bidders are instructed to check the website periodically for any addenda that may be issued prior to submitting their bid. Proper Identification such as a driver’s license or passport will be required at the lobby entrance to 555 West 57th Street.

Bids will be opened at CUNY’s Offices located at 555 West 57th Street, 16th Floor Conference Room, New York, NY 10019 at 11:30 A.M., on Tuesday, May 19, 2015.

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

*City University, 555 West 57th Street, 16th Floor, New York, NY 10019.
 MaryAnn Bellomo (646) 664-2700; Fax: (646) 664-2792;
cuny.builds@cuny.edu*

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ **VENDOR LIST**

Goods

EQUIPMENT FOR DEPARTMENT OF SANITATION

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

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

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

j2-d31

■ **AWARD**

Goods

KITCHEN APPLIANCES - Competitive Sealed Bids - PIN# 8571400389 - AMT: \$1,933,030.75 - TO: Star Creations Inc. DBA AJ Madison, 3605 13th Avenue, Brooklyn, NY 11218.

● **FLOOR TILE - VINYL AND ACCESSORIES** - Competitive Sealed Bids - PIN# 8571400487 - AMT: \$687,603.00 - TO: Taub's Carpet and Tile Corp., 893 Hempstead Turnpike, Franklin Square, NY 11010.

● **GUTTER BROOMS FOR STREET SWEEPERS** - Competitive Sealed Bids - PIN# 8571400093 - AMT: \$2,377,200.00 - TO: Old Dominion Brush Company, 5118 Glen Alden Drive, Richmond, VA 23231.

◀ **a14**

■ **SOLICITATION**

Goods

VEHICLE, NARROW CARGO VAN, DIESEL - Competitive Sealed Bids - PIN# 8571500460 - Due 5-13-15 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online site at <http://a856-internet.nyc.gov/nycvondoronline/home.asp>. Enrollment is free. Vendors may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone at (212) 386-0044 or by fax at 212-669-7603.

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

Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007-1602. Rashad Le Monier (212) 386-0412; rlemonier@dcas.nyc.gov

◀ **a14**

GRP: FIRE RESEARCH FLOWMETERS AND ACCESSORIES - Competitive Sealed Bids - PIN# 8571500368 - Due 5-11-15 at 10:30 A.M.

● **GRP:GEHL SKID STEER EQUIPMENT - RE-AD** - Competitive Sealed Bids - PIN# 8571500316 - Due 5-11-15 at 10:30 A.M.

A copy of these bids can be downloaded from the City Record Online site at <http://a856-internet.nyc.gov/nycvondoronline/home.asp>. Enrollment is free. Vendors may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone at (212) 386-0044 or by fax at 212-669-7603.

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

Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007-1602. Deborah Hibbler (212) 386-0411; Fax: (212) 313-3167; dhibbler@dcas.nyc.gov

◀ **a14**

HEALTH AND HOSPITALS CORPORATION

The New York City Health and Hospitals Corporation is regularly soliciting bids for supplies and equipment at its

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

j2-d31

HOUSING AUTHORITY

SUPPLY MANAGEMENT

■ **SOLICITATION**

Goods

SMD RAILROAD TIES - Competitive Sealed Bids - PIN# RFQ 62212 JSR - Due 5-7-15 at 10:30 A.M.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the "Doing Business with NYCHA", using the link: <http://www.nyc.gov/nychabusiness>. Once on that page, please scroll mid page, on the left hand column, select "Selling to NYCHA", click into "Getting Started: Register or Log-in" link. If you have supplied goods or services to NYCHA in the past and you have your log-in credentials, click "Returning iSupplier Users" and "Log-In Here" If you do not have your log-in credentials, select "Request a Log-In ID." Upon access, select "Sourcing Supplier" then "Sourcing Homepage", reference applicable RFQ number per solicitation.

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

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

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. June Small-Rolston (212) 306-4712; june.small-rolston@nycha.nyc.gov

◀ **a14**

SMD FURNISH SPENCE HEATING SUPPLIES 15/18 - Competitive Sealed Bids - PIN# RFQ 62209 HS - Due 4-23-15 at 10:30 A.M.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the "Doing Business with NYCHA", using the link: <http://www.nyc.gov/nychabusiness>. Once on that page, please scroll mid page, on the left hand column, select "Selling to NYCHA", click into "Getting Started: Register or Log-in" link. If you have supplied goods or services to NYCHA in the past and you have your log-in credentials, click "Returning iSupplier Users" and "Log-In Here" If you do not have your log-in credentials, select "Request a Log-In ID." Upon access, select "Sourcing Supplier" then "Sourcing Homepage", reference applicable RFQ number per solicitation.

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

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

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

◀ **a14**

SMD FURNISHING G.E. REFRIGERATORS PARTS - Competitive Sealed Bids - PIN# RFQ 62149 AS - Due 5-7-15 at 10:30 A.M.

● **SMD FURNISHING 30". GAS RANGES** - Competitive Sealed Bids - PIN# RFQ 62210 AS - Due 4-23-15 at 10:30 A.M.

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

Register or Log-in" link. If you have supplied goods or services to NYCHA in the past and you have your log-in credentials, click "Returning iSupplier Users" and "Log-In Here" If you do not have your log-in credentials, select "Request a Log-In ID." Upon access, select "Sourcing Supplier" then "Sourcing Homepage", reference applicable RFQ number per solicitation.

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007.
Atul Shah (212) 306-4553; shaha@nycha.nyc.gov

◀ a14

HUMAN RESOURCES ADMINISTRATION

OFFICE OF CONTRACTS

■ INTENT TO AWARD

Human Services/Client Services

PROVISION OF PERMANENT CONGREGATE HOUSING AND SUPPORTIVE SERVICES TO PERSONS LIVING WITH AIDS

- Negotiated Acquisition - PIN# 06909X0058CNVN001 - Due 4-15-15 at 2:00 P.M.

"For Informational Purposes Only"

HRA intends to extend the contracts with the following vendors:

1. Center for Urban Community Services Inc. PIN#16EHEHA00301 Contract Amount:\$1,315,465.00
2. Community Access Inc. PIN#16EHEHA00302 Contract Amount:\$677,920.00
3. Faces NY Inc. PIN#16EHEHA00303 Contract Amount:\$709,944.00
4. Haitian Centers Council Inc. PIN#16EHEHA00304 Contract Amount:\$687,021.00
5. Narragansett HDFC Inc. PIN#16EHEHA00305 Contract Amount:\$1,257,097.00

HRA has determined that there is a compelling need for the use of the Negotiated Acquisition Extension process to extend the contracts with the five (5) vendors who are currently providing permanent congregate housing and supportive services to persons living with AIDS. This extension will ensure that clients living with AIDS continue to receive needed critical services until new contracts are in place.

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.

Human Resources Administration, 150 Greenwich Street, 37th Floor, New York, NY 10007. Barbara Beirne (929) 221-6348; beirneb@hra.nyc.gov

◀ a14

PARKS AND RECREATION

■ VENDOR LIST

Construction/Construction Services

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

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

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

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

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

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

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

Application documents may also be obtained on-line at: <http://a856-internet.nyc.gov/nycvendronline/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. Charlette Hamamgian (718) 760-6789; Fax: (718) 760-6781; charlette.hamamgian@parks.nyc.gov

j2-d31

■ SOLICITATION

Goods and Services

OPERATION OF WEST 3RD STREET NEWSSTAND - Public Bid - PIN#M125-TS - Due 5-8-15 at 11:00 A.M.

In accordance with Section 1-12 of the Concession Rules of the City of New York, the New York City Department of Parks and Recreation ("Parks") is issuing, as of the date of this notice, a Request for Bids ("RFB") for the renovation, operation and maintenance of a newsstand at the Avenue of the Americas and West 3rd Street, Manhattan.

The RFB is available for download, Parks' website. To download the RFB, visit www.nyc.gov/parks/businessopportunities, click on the link for "Concessions Opportunities at Parks" and, after logging in, click on the "download" link that appears adjacent to the RFB's description.

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

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

Parks and Recreation, The Arsenal, 830 Fifth Avenue, Room 407, New York, NY 10065. Glenn Kaalund (212) 360-1397; Fax: (212) 360-3434; glenn.kaalund@parks.nyc.gov

a10-23

REVENUE

■ SOLICITATION

Services (other than human services)

SALE OF SPECIALTY FOOD FROM MOBILE FOOD UNITS AT VARIOUS LOCATIONS CITYWIDE - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# CWP-2015-A - Due 5-11-15 at 3:00 P.M.

In accordance with Section 1-13 of the Concession Rules of the City of New York, the New York City Department of Parks and Recreation ("Parks") is issuing, as of the date of this notice, a Request for Proposals for the sale of specialty food from mobile food units at various locations citywide.

The RFP is also available for download on the Parks' website. To download the RFP, visit www.nyc.gov/parks/businessopportunities, click on the link for "Concessions Opportunities at Parks" and, after logging in, click on the "download" link that appears adjacent to the RFP's description.

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

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

Parks and Recreation, The Arsenal, Central Park, 830 Fifth Avenue, Room 407, New York, NY 10065. Santiago Zindel (212) 360-3407; Fax: (212) 360-3434; santiago.zindel@parks.nyc.gov

a6-17

POLICE

CONTRACT ADMINISTRATION

■ SOLICITATION

Services (other than human services)

CALL BOXES - MAINTENANCE AND REPAIR - Negotiated Acquisition - Other - PIN#05609B0012CNVN001 - Due 4-24-15 at 2:00 P.M.

The NYPD needs ongoing maintenance and support of its emergency call boxes.

The New York City Police Department ("NYPD") currently has an agreement with Case Systems, Inc., located at 17 Morgan Suite 200-A, Irvine, CA 92618, to provide Maintenance and Repair of Emergency Call Boxes for NYPD's Office of Information Technology. The current contract has expired on February 21, 2015. There are no further options to extend the terms of this contract.

It is critical for the NYPD to maintain and repair the emergency call boxes while a new solicitation can be conducted to replace the current Call Box Maintenance and Repair contract. The NYPD intends to negotiate a contract with Case Systems, Inc. for a Negotiated Acquisition Extension of the existing contract in order to provide maintenance and repair of the existing call boxes. The anticipated term of the Negotiated Acquisition Extension contract for maintenance and repair of the existing Emergency Call Box's is anticipated to be one year from February 22, 2015, through February 21, 2016.

Therefore, under Section 3-04(b)(2)(iii) and 3-04(b)(2)(i)(D) of the PPB Rules, a special case determination has been made to use the Negotiated Acquisition method of Source Selection to extend the current Call Box contract with the existing vendor, Case Systems, Inc.

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.

Police, 90 Church Street, Suite 1206, New York, NY 10007. Rosemarie Moore (646) 610-4929; Fax: (646) 610-5224; rosemarie.moore@nypd.org

a8-14

SCHOOL CONSTRUCTION AUTHORITY

CONTRACT SERVICES

■ SOLICITATION

Construction/Construction Services

A NEW 2 STORY/4 STORY BUILDING - Competitive Sealed Bids - PIN# SCA15-025151-1 - Due 5-12-15 at 3:00 P.M.

PS 335 (Queens)
Project Range \$49,480,000 - \$52,084,000
Limited list bids will only be accepted from the following Construction Managers/Prime General Contractors:
AMCC Corp.; E.W. Howell Co. LLC; Iannelli Construction Comp. Inc.; Leon D. DeMatteis Construction Corp.
Pavarini McGovern; Silverite Construction Comp. Inc.; Skanska USA Building, Inc. and Citnalta Construction Corp.
BIDDERS MUST BE PRE-QUALIFIED BY THE SCA AT THE TIME OF THE BID OPENING.

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

School Construction Authority, 30-30 Thomson Avenue, Long Island City, NY 11101. Lily Persaud (718) 752-5852; Fax: (718) 472-0477; lpersaud@nycsca.org

☛ a14

TRANSPORTATION

BRIDGES

■ AWARD

Construction/Construction Services

EMERGENCY CONTRACT FOR RESTORATION OF THE ELECTRICAL AND MECHANICAL SYSTEMS FOR TWELVE MOVABLE BRIDGES - Competitive Sealed Bids - PIN# 84114MBBR831 - AMT: \$69,814,153.50 - TO: Koch Skanska Inc., 400 Roosevelt Avenue, Carteret, NJ 07008.

☛ a14

AGENCY PUBLIC HEARINGS ON CONTRACT AWARDS

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

ADMINISTRATION FOR CHILDREN'S SERVICES

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Public Hearing will be held at the Administration for Children's Services, 150 William Street, 9th Floor - Conference Room 9C-1, Borough of Manhattan, on April 28, 2015 commencing at 10:00 A.M. on the following:

IN THE MATTER OF one (1) proposed contract between the Administration for Children's Services of the City of New York and the contractor listed below, for the provision of ExtraOrdinary Needs Foster Care Services. The terms of the contract will be for from approximately June 12, 2012 to June 11, 2017, with a one four-year renewal option from June 12, 2017 to June 11, 2021.

Contractor/Address	EPIN	Amount
Woods Services, Inc. P.O. Box 36, Route 413 Langhorne, PA 19047	06815N0005001	\$2,757,034.96

The proposed contractor have been selected by means of a Negotiated Acquisition Process, pursuant to Section 3-04 (b)(2)(D) of the Procurement Policy Board Rules.

The draft contract is available for inspection at the New York City Administration for Children's Services, Office of Child Welfare Services, 150 William Street, 9th Floor, Borough of Manhattan, on business days from April 14, 2015 through April 28, 2015, exclusive of holidays, between the hours of 10:00 A.M. and 4:00 P.M. Please contact Dale Oliver of the Office of Child Welfare Services Contracts at (212) 341-3502 to arrange a visitation.

☛ a14

AGENCY RULES

HEALTH AND MENTAL HYGIENE

■ NOTICE

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

What are we proposing? The Department is proposing to amend the list of fixed penalties for adjudicated violations of the New York City Health Code (the Health Code) in Appendix C of Chapter 23 (Food Service Establishment Sanitary Inspection Procedures and Letter Grading) of Title 24 of the Rules of the City of New York to conform the numbering and descriptions of certain violations with those in recently amended Article 81 of the Health Code. No penalty amounts are being changed.

When and where is the hearing? The Department has determined that there is no public purpose to a hearing since the only changes being proposed reflect the recent renumbering of various provisions of Article 81 of the Health Code.

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

- **Website.** You can submit comments to the Department through the NYC rules Web site at <http://rules.cityofnewyork.us>
- **Email.** You can email written comments to resolutioncomments@health.nyc.gov
- **Mail.** You can mail written comments to New York City Department of Health and Mental Hygiene Gotham Center, 42-09 28th Street, CN 31 Long Island City, NY 11101-4132
- **Fax.** You can fax written comments to New York City Department of Health and Mental Hygiene at 347-396-6087

Is there a deadline to submit written comments? Written comments must be received on or before 5:00 P.M. on May 15, 2015.

Can I review the comments made on the proposed rules? You can review the comments made online at <http://rules.cityofnewyork.us/> on the proposed amendments by going to the website at <http://rules.cityofnewyork.us/>. All written comments received by DOHMH will be made available to the public within a reasonable period of time by the DOHMH Office of the General Counsel.

What authorizes the Department of Health and Mental Hygiene to make this rule? Sections 556 and 1043 of the City Charter and §81.51 of the New York City Health Code authorize the Department to make this proposed rule. This proposed rule was not included in the Department's regulatory agenda for this Fiscal Year because it was not contemplated when the Department published the agenda.

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

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

Statement of Basis and Purpose of Proposed Rule

Background

The Department of Health and Mental Hygiene (the Department) regulates food service establishments, which include a broad range of businesses and not-for-profit operations that provide food in individual portion sizes for consumption by members of the public, and enforces Article 81 (Food Preparation and Food Establishments) of the New York City Health Code (the Health Code). Health Code §81.51 authorizes the Commissioner of the Department to promulgate rules for establishing a system for grading and classifying inspection results. Chapter 23 (Food Service Establishment Sanitary Inspection Procedures and Letter Grading) of Title 24 of the Rules of the City of New York implements such a system, and consists of rules as well as three appendices: Appendix 23-A (Food Service Establishment Inspection Worksheet); Appendix 23-B (Food Service Establishment Inspection Scoring Parameters-A Guide to Conditions) and Appendix

23-C (Food Service Establishments and Non Retail Food Service Establishments Penalty Schedule)

Reason for making changes

At its March 10, 2015 meeting, the New York City Board of Health amended Article 81, reorganizing and renumbering several sections. Renumbering the Health Code sections means that certain violations listed and described in Appendix C must also be renumbered, and in a few cases the brief descriptions of violations updated to accurately reflect these amendments to the Health Code.

Changes proposed

All references are to the Health Code or, where indicated, to the State Sanitary Code (SSC), except as described below.

The following is the list of the scored violations where the violation number and/or description must be changed:

Violation Code	Current Citation	Renumbered Citation and/or Amended Description
02A	81.09(a)(1) or (5)	81.09 (c)(1) and 81.09 (c)(5) – separates the violations for poultry and poultry stuffings from those for stuffed and tenderized meats and meat stuffings
02A	81.09(a)(2)	81.09 (c)(2) -- pork heating temperature changed from 155 degrees F to 150 degrees F
02A	81.09(a)(3)	81.09 (c)(3)
02A	81.09(a)(4)	81.09 (c)(4)
02A	81.09(a)(6)	81.09 (c)(6)
02A	81.09(a)	81.09 (c) -- other food heating temperature changed from 145 degrees F to 140 degrees F
02C	81.09(a)(7)	81.09 (d)
02D	81.09(a)(10)	81.09(d)(2)
02E	81.09(g)(5)	81.09(f)(5)
02F	81.09(d)	81.11
02G	81.09(c)	81.09(a)(3)
02G	81.09(b)	81.09(a)(2)
02I	81.09(f)	81.09(e)(2)
03B	81.04(c)	same – adds term “required” to describe shellfish tags
03C	81.04(c)	same – deletes violation for “source of eggs”
03E	SSC14-1.121	NYCHC 141.13
03E	81.20(d)	81.20(c) -- spelling error “imprope” corrected to “improper”
03F	81.07(K)	81.07(k) – lower case subdivision referenced
03G	81.07 (a)(5)	81.07(a)(4)
04C	81.07(J)	81.07 (j) – lower case subdivision referenced
04E	81.23(d)(3)	same -- deletes pesticides not properly “stored” and moves to 4E below; deleted; duplicates a general violation 08C
04E	SSC14-1.60	81.07 (a)(2)
04H	81.07(a)(3)	81.07 (a)(2)
04J	81.09(h)	81.09(g) -- deletes “used”
05A	81.09(b) and (c)	81.09 (b)
05H	81.29 (a)	81.29
06B	81.13(g)	same -- adds “e-cigarettes” to smoking prohibition for food workers
06D	81.27(c)	81.27(b)
06F	81.27(d)	81.27(c)
08B	81.24(a)(1)	81.24(a)
08B	81.24(b)	81.24(c)
08C	SSC14-1.60 (e)	81.23(d)(4)
08C	81.23(e)	81.17(g)
09B	81.09(g)	81.09(f)
10B	81.20(c)	81.20 (b) – term “maintain” corrected to read “maintained”
10E	SSC14-1.44	81.18(a)
10H	81.29(a)(1)	81.29(a)
10H	81.29(a)(2)	81.29(a)
10H	81.29(a)(3)	81.29(b)(1)
10H	81.29(a)(4)	81.29(b)(2)
10H	81.29(a)(2)	81.29(a) -- test kit for manual/chemical sanitizing
10H	81.29(a)(4)	81.29(b)(2) -- test kit for mechanical/chemical sanitizing
10I	SSC 14-1.110(e)	81.07(o)

In the list of unscored violations, the only change is the addition of new violation code 22G containing a penalty for violations of Administrative

Code §16-329 (c) which prohibits use of expanded polystyrene single service articles.

The authority for these rules is found in §556 of the New York City Charter and §81.51 of the New York City Health Code (the Health Code).

The proposal is as follows.

“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.

Deleted material is in [brackets]; new text is underlined.

Section 1. Appendix 23-C of Chapter 23, found in Title 24 of the Rules of the City of New York, is amended as follows:

**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: Renumbering of Certain Health Code Violations
REFERENCE NUMBER: DOHMH-53
RULEMAKING AGENCY: DOHMH

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

- (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) Does not provide a cure period because it does not establish a violation, modification of a violation, or modification of the penalties associated with a violation.

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

April 7, 2015
Date

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

**CERTIFICATION PURSUANT TO
CHARTER §1043(d)**

RULE TITLE: Renumbering of Certain Health Code Violations
REFERENCE NUMBER: 2015 RG 036
RULEMAKING AGENCY: Department of Health and Mental Hygiene

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

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

/s/ STEVEN GOULDEN
Acting Corporation Counsel

Date: April 7, 2015

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY SCHEDULE
SCORED VIOLATIONS

VIOLATION CODE	CITATION	CATEGORY	VIOLATION DESCRIPTION	VIOLATION PENALTY CONDITION I*	VIOLATION PENALTY CONDITION II*	VIOLATION PENALTY CONDITION III*	VIOLATION PENALTY CONDITION IV*	VIOLATION PENALTY CONDITION V*
02A	NYCHC 81.09[(a)(1)or (5)] (c)(1)	Public Health Hazard	Poultry, poultry stuffing [containing meats, stuffed meats:] not heated to 165°F for 15 seconds				\$400	\$600
02A	NYCHC 81.09[(a)](c)(2)	Public Health Hazard	Pork/food containing pork not heated to [155°F] <u>150°F</u> for 15 seconds				\$400	\$600
02A	NYCHC 81.09[(a)](c)(3)	Public Health Hazard	Rare roast beef/steak not heated to minimum time/temperature				\$400	\$600
02A	NYCHC 81.09[(a)](c)(4)	Public Health Hazard	Ground meat not heated to 158°F				\$400	\$600
02A	<u>NYCHC 81.09 (c)(5)</u>	<u>Public Health Hazard</u>	<u>Stuffed meats, fish, ratites and tenderized meats not heated to 165°F for 15 seconds</u>				\$400	\$600
02A	NYCHC 81.09[(a)](c)(6)	Public Health Hazard	Shell eggs/food containing shell eggs not heated 145°F for 15 seconds				\$400	\$600
02A	NYCHC 81.09[(a)](c)	Public Health Hazard	Other potentially hazardous hot food not heated to [145°F] <u>140°F</u> for 15 seconds				\$400	\$600
02B	NYCHC 81.09(a)	Public Health Hazard	Hot potentially hazardous food not held at 140°F or above	\$250	\$300	\$350	\$400	\$600

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY SCHEDULE

SCORED VIOLATIONS

VIOLATION CODE	CITATION	CATEGORY	VIOLATION DESCRIPTION	VIOLATION PENALTY CONDITION I*	VIOLATION PENALTY CONDITION II*	VIOLATION PENALTY CONDITION III*	VIOLATION PENALTY CONDITION IV*	VIOLATION PENALTY CONDITION V*
02C	NYCHC 81.09((a)(7))(d)	CRITICAL	Previously heated and cooled potentially hazardous hot food not reheated to 165°F for 15 seconds within 2 hours	\$200	\$200	\$250	\$300	
02D	NYCHC 81.09((a)(10))(d)(2)	CRITICAL	Commercially processed potentially hazardous food not heated to 140°F within 2 hours	\$200	\$200	\$250	\$300	
02E	NYCHC 81.09((g))(f)(5)	CRITICAL	Whole frozen poultry or poultry breast, other than a single portion, cooked frozen or partially thawed	\$200	\$200			
02F	NYCHC [81.09(d)]81.11	CRITICAL	Meat, fish, or shellfish served raw or partially cooked				\$300	
02G	NYCHC 81.09(a)	Public Health Hazard	Cold potentially hazardous food not held at 41°F or below	\$250	\$300	\$350	\$400	\$600
02G	NYCHC 81.09((c))(a)(3)	Public Health Hazard	Processed or smoked fish not held at or below 38°F	\$250	\$300	\$350	\$400	\$600
02G	NYCHC 81.09((b))(a)(2)	Public Health Hazard	Eggs not held at ambient temperature of 45°F or below	\$250	\$300	\$350	\$400	\$600
02G	NYCHC 81.12 (d) (2)	Public Health Hazard	Reduced oxygen packaged raw foods not held at proper temperatures	\$250	\$300	\$350	\$400	\$600
02G	NYCHC 81.12 (d) (4)	Public Health Hazard	Reduced oxygen packaged cold foods not held at proper temperatures	\$250	\$300	\$350	\$400	\$600
02G	NYCHC 81.12 (d) (4)	Public Health Hazard	Reduced oxygen packaged foods not held at proper temperatures	\$250	\$300	\$350	\$400	\$600
02H	NYCHC 81.09(e)	Public Health Hazard	Potentially hazardous food not cooled by approved method	\$250	\$300	\$350	\$400	\$600
02I	NYCHC 81.09((f))(e)(2)	CRITICAL	Potentially hazardous food not cooled to 41°F when prepared from ambient temperature ingredients within 4 hours	\$200	\$200	\$250	\$300	
02J	NYCHC 81.12 (d)(4)	Public Health Hazard	Reduced oxygen packaged foods not properly cooled	\$250	\$300	\$350	\$400	\$600
03A	NYCHC 81.04	Public Health Hazard	Food not from an approved source				\$400	\$600
03A	NYCHC 81.12 (c)	Public Health Hazard	Reduced oxygen packaged foods not from an approved source				\$400	\$600
03A	NYCHC 81.12 (e)	Public Health Hazard	Reduced oxygen packaging fish not frozen before processing				\$400	\$600

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY SCHEDULE								
SCORED VIOLATIONS								
VIOLATION CODE	CITATION	CATEGORY	VIOLATION DESCRIPTION	VIOLATION PENALTY CONDITION I*	VIOLATION PENALTY CONDITION II*	VIOLATION PENALTY CONDITION III*	VIOLATION PENALTY CONDITION IV*	VIOLATION PENALTY CONDITION V*
03A	NYCHC 81.04(b)	Public Health Hazard	Meat not from an approved source				\$400	\$600
03B	NYCHC 81.04 (c)	Public Health Hazard	Shellfish not from an approved source				\$400	\$600
03B	NYCHC 81.04 (c)	Public Health Hazard	Shellfish improperly tagged or labeled				\$400	\$600
03B	NYCHC 81.04 (c)	Public Health Hazard	Shellfish <u>required</u> tags not retained at least 90 days				\$400	\$600
03B	NYCHC 81.04 (c)	Public Health Hazard	Wholesale shellfish records not on premises				\$400	\$600
03C	NYCHC 81.07(c)	Public Health Hazard	Eggs cracked, dirty or unpasteurized; source of eggs not identified on container]	\$250	\$300	\$350	\$400	\$600
03D	NYCHC 81.07(b)	Public Health Hazard	Food packages damaged; cans of food swollen, leaking and/or rusted	\$250	\$300	\$350	\$400	\$600
03E	NYCHC 81.20(a)	Public Health Hazard	Potable water not provided; inadequate				\$400	\$600
03E	[SSC 14-1.121] NYCHC 141.13	Public Health Hazard	Bottled water not from an approved source				\$250	\$250
03E	NYCHC 81.20(a)	Public Health Hazard	Cross-connection observed between potable and non-potable water				\$400	\$600
03E	NYCHC 81.20[(d)](c)	Public Health Hazard	Carbon dioxide gas lines unacceptable, [impropse] <u>improper</u> materials used				\$400	\$600
03F	NYCHC 81.07[(K)](k)	Public Health Hazard	Unpasteurized milk and milk products				\$400	\$600
03G	NYCHC 81.07(a)[(5)](4)	CRITICAL	Fruits and vegetables not washed prior to serving	\$200	\$200	\$250	\$300	
04A	NYCHC 81.15(a)	CRITICAL	Food Protection Certificate not held by supervisor or manager of food operations					\$600
04B	NYCHC 81.13(a)	Public Health Hazard	Food worker with illness, communicable disease and/or injury preparing food					\$400
04C	NYCHC 81.07[(J)](j)	Public Health Hazard	Bare hand contact with ready-to-eat foods	\$250	\$300	\$350	\$400	\$600
04D	NYCHC 81.13(d)	Public Health Hazard	Food worker failed to wash hands after contamination				\$400	\$600
04E	NYCHC 81.23 (d)(3)	Public Health Hazard	Pesticides not properly [stored] <u>used</u> ; food, equipment, utensils, etc., not protected from pesticide contamination				\$250	\$300

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY SCHEDULE								
SCORED VIOLATIONS								
VIOLATION CODE	CITATION	CATEGORY	VIOLATION DESCRIPTION	VIOLATION PENALTY CONDITION I*	VIOLATION PENALTY CONDITION II*	VIOLATION PENALTY CONDITION III*	VIOLATION PENALTY CONDITION IV*	VIOLATION PENALTY CONDITION V*
[04E]	[SSC 14-1.60]	[Public Health Hazard]	[Chemicals and toxic materials not properly stored]	[250]	[300]	[350]	[400]	[600]
04F	NYCHC 81.20(b)	Public Health Hazard	Sewage and liquid waste not properly disposed of				\$400	\$600
04G	NYCHC 81.07(l)	Public Health Hazard	Unprotected potentially hazardous food reserved				\$400	\$600
04H	NYCHC 81.07(a)(3)(2)	Public Health Hazard	Food not protected from cross-contamination	\$250	\$300	\$350	\$400	\$600
04H	NYCHC 81.07(a)	Public Health Hazard	Food in contact with toxic material	\$250	\$300	\$350	\$400	\$600
04H	NYCHC 81.07(a)	Public Health Hazard	Food not protected from adulteration or contamination	\$250	\$300	\$350	\$400	\$600
04H	NYCHC 81.06 (b) (3)	Public Health Hazard	Food not discarded in accordance with HACCP plan	\$250	\$300	\$350	\$400	\$600
04I	NYCHC 81.07(l)	CRITICAL	Food other than in sealed packages reserved	\$200	\$200	\$250	\$300	
04J	NYCHC 81.09(h)(g)	CRITICAL	Thermometer not provided, [used,] calibrated properly, accessible for use and/or inadequate				\$300	
04J	NYCHC 81.12 (g) (1)	CRITICAL	Thermocouple not provided				\$300	
04K	NYCHC 81.23(a)	CRITICAL	Evidence of rats	\$200	\$200	\$250	\$300	\$350
04L	NYCHC 81.23(a)	CRITICAL	Evidence of mice	\$200	\$200	\$250	\$300	\$350
04M	NYCHC 81.23(a)	CRITICAL	Evidence of roaches	\$200	\$200	\$250	\$300	\$350
04N	NYCHC 81.23(a)	CRITICAL	Filth flies	\$200	\$200	\$250	\$300	\$350
04O	NYCHC 81.25	CRITICAL	Live animal other than fish in tank or service animal	\$200	\$200	\$250	\$300	\$350
05A	NYCHC 81.20(b) [and (c)]	Public Health Hazard	Sewage disposal system improper or unapproved				\$400	\$600
05B	NYCHC 81.19 (c)	Public Health Hazard	Harmful noxious gas or vapor detected; CO levels at or exceeding 9 ppm				\$400	\$600
05C	NYCHC 81.17(d)	CRITICAL	Food contact surface improperly constructed, located and/or made of unacceptable materials	\$200	\$200	\$250	\$300	\$350
05C	NYCHC 81.07(a)(1)	CRITICAL	Culinary sink or alternative method not provided for washing food	\$200	\$200	\$250	\$300	\$350

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY SCHEDULE								
SCORED VIOLATIONS								
VIOLATION CODE	CITATION	CATEGORY	VIOLATION DESCRIPTION	VIOLATION PENALTY CONDITION I*	VIOLATION PENALTY CONDITION II*	VIOLATION PENALTY CONDITION III*	VIOLATION PENALTY CONDITION IV*	VIOLATION PENALTY CONDITION V*
05D	NYCHC 81.21(a)	CRITICAL	Hand washing facilities not provided or not located where required				\$300	\$350
05D	NYCHC 81.21(a) (1)	CRITICAL	Hand washing facilities not provided within 25 feet of food preparation area or ware washing area				\$300	\$350
05D	NYCHC 81.21(a)	CRITICAL	Hand wash facility not provided with running water, or properly equipped				\$300	\$350
05D	NYCHC 81.21(b)	CRITICAL	Hand wash facility inadequate				\$300	\$350
05E	NYCHC 81.22(a)	CRITICAL	Toilet facilities not provided for employees				\$300	\$350
05E	NYCHC 81.22(b)	CRITICAL	Toilet facilities not provided for patrons				\$300	\$350
05E	NYCHC 81.22(d)	CRITICAL	Shared patron/employee toilet accessed through kitchen, food prep or storage area				\$300	\$350
05F	NYCHC 81.18	CRITICAL	Hot or cold holding equipment not provided or inadequate				\$300	\$350
05G	NYCHC 89.27(c)	CRITICAL	Enclosed service area not provided, equipped in mobile food vending commissary				\$300	\$350
05H	NYCHC 81.29[(a)]	CRITICAL	Manual or mechanical tableware, utensil and/or ware washing facilities not provided				\$300	\$350
05I	NYCHC 81.12 (d)(5)	CRITICAL	Refrigeration unit not equipped with an electronic system				\$300	\$350
06A	NYCHC 81.13	CRITICAL	Food worker does not maintain personal cleanliness				\$300	\$350
06A	NYCHC 81.13 (e)	CRITICAL	Fingernails not clean, trimmed, or with nail polish	\$200	\$200	\$250	\$300	
06A	NYCHC 81.13(c)	CRITICAL	Clean outer garment not worn	\$200	\$200	\$250	\$300	
06A	NYCHC 81.13(b)	CRITICAL	Effective hair restraint not worn	\$200	\$200	\$250	\$300	
06B	NYCHC 81.13(h)	CRITICAL	Eating in food preparation or service areas	\$200	\$200	\$250	\$300	
06B	NYCHC 81.13(g)	CRITICAL	Smoking [Tobacco] tobacco, using e-cigarettes or other substance in establishment	\$200	\$200	\$250	\$300	

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY SCHEDULE								
SCORED VIOLATIONS								
VIOLATION CODE	CITATION	CATEGORY	VIOLATION DESCRIPTION	VIOLATION PENALTY CONDITION I*	VIOLATION PENALTY CONDITION II*	VIOLATION PENALTY CONDITION III*	VIOLATION PENALTY CONDITION IV*	VIOLATION PENALTY CONDITION V*
06C	NYCHC 81.07(a)	CRITICAL	Food not protected from contamination	\$200	\$200	\$250	\$300	
06C	NYCHC 81.07 (q)	CRITICAL	Unnecessary traffic through food prep area	\$200	\$200	\$250	\$300	
06C	NYCHC 81.07(d)	CRITICAL	Food not properly protected when stored	\$200	\$200	\$250	\$300	
06C	NYCHC 81.07(e)	CRITICAL	Food not properly protected when displayed	\$200	\$200	\$250	\$300	
06C	NYCHC 81.07(f)	CRITICAL	Condiments for self service not properly dispensed	\$200	\$200	\$250	\$300	
06C	NYCHC 81.07(i)	CRITICAL	Supplies and equipment placed under overhead sewage pipe	\$200	\$200	\$250	\$300	
06C	NYCHC 81.31	CRITICAL	Cooking by FSE on street, sidewalk, except as authorized by Articles 88, 89					\$350
06D	NYCHC 81.27(b)	CRITICAL	Food contact surface not sanitized; and/or not clean to sight and/or touch	\$200	\$200	\$250	\$300	
06D	NYCHC 81.27 [(c) (b)]	CRITICAL	Equipment with food contact surfaces not clean and sanitized	\$200	\$200	\$250	\$300	
06E	NYCHC 81.07(h)	CRITICAL	In-use food dispensing utensil not properly stored	\$200	\$200	\$250	\$300	
06E	NYCHC 81.07(g)	CRITICAL	Ice not properly dispensed [or dispensing utensil not properly stored]	\$200	\$200	\$250	\$300	
06E	NYCHC 81.07(h)	CRITICAL	Food dispensing utensil not provided	\$200	\$200	\$250	\$300	
06F	NYCHC 81.27[(d) (e)]	CRITICAL	Wiping cloth improperly stored and/or sanitized	\$200	\$200	\$200		
06G	NYCHC 81.06 (b) and (c)	Public Health Hazard	Approved HACCP plan not maintained on premises or not approved				\$400	\$600
06H	NYCHC 81.06 (b)(4)	CRITICAL	Records and logs not maintained on site					\$350
06I	NYCHC 81.12 (d)(6)	CRITICAL	Food not labeled in accordance with the approved HACCP plan				\$300	\$350
07A	NYCHC 3.15 (a)	CRITICAL	Obstruction of Department personnel					\$1,000
08A	NYCHC 81.23(a)	CRITICAL	Conditions conducive to pests			\$200	\$200	
08A	NYCHC 81.23(b)	GENERAL	Prevention and control measures not used for pest management			\$200	\$200	

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY SCHEDULE								
SCORED VIOLATIONS								
VIOLATION CODE	CITATION	CATEGORY	VIOLATION DESCRIPTION	VIOLATION PENALTY CONDITION I*	VIOLATION PENALTY CONDITION II*	VIOLATION PENALTY CONDITION III*	VIOLATION PENALTY CONDITION IV*	VIOLATION PENALTY CONDITION V*
08A	NYCHC 81.23(b)(3)	GENERAL	Door openings into the establishment from the outside not properly equipped			\$200	\$200	
08A	NYCHC 81.23(b)(4)	GENERAL	Pest monitors incorrectly used			\$200	\$200	
08A	NYCHC 81.23(b)(2)	GENERAL	Contract with pest exterminator or record of pest extermination activities not kept on premises			\$200	\$200	
08B	NYCHC 81.24(a)(1)	GENERAL	Garbage not properly removed or stored	\$200	\$200	\$200	\$200	
08B	NYCHC 81.24(b)(c)	GENERAL	Garbage receptacles and covers not cleaned after emptying and prior to reuse	\$200	\$200	\$200	\$200	
08C	NYCHC 81.23(d)	GENERAL	Pesticides not properly labeled, not authorized for use, or improperly used	\$200	\$200	\$200	\$200	\$200
08C	[SSC 14-1.60(e)] NYCHC 81.23(d)(4)	GENERAL	Open bait station observed	\$200	\$200	\$200	\$200	\$200
08C	NYCHC [81.23(e)] 81.17(g)	GENERAL	Toxic materials not properly stored	\$200	\$200	\$200	\$200	\$200
09A	NYCHC 81.07(b)	GENERAL	Canned food observed dented and not segregated from other consumable foods	\$200	\$200	\$200	\$200	
09B	NYCHC 81.09(g)(f)	GENERAL	Thawing procedures improper	\$200	\$200	\$200	\$200	
09C	NYCHC 81.17(d)(1)	GENERAL	Food contact surface improperly constructed and maintained; not easily cleanable	\$200	\$200	\$200	\$200	
10A	NYCHC 81.22 (c)	GENERAL	Toilet facility not properly maintained	\$200	\$200	\$200	\$200	
10A	NYCHC 81.22 (c)	GENERAL	Toilet facility not properly supplied	\$200	\$200	\$200	\$200	
10A	SSC 14-1.142(a)	GENERAL	Toilet room not completely enclosed with self-closing door	\$200	\$200	\$200	\$200	
10B	NYCHC 81.20(a)	GENERAL	Potable water not protected from backflow, back siphonage or cross-connection	\$200	\$200	\$200	\$200	\$200
10B	NYCHC 81.20(b)	GENERAL	Improper disposal of sewage or liquid waste	\$200	\$200	\$200	\$200	\$200
10B	NYCHC 81.20 [(c)](b)	GENERAL	Condensation pipes not properly installed or [maintain] maintained	\$200	\$200	\$200	\$200	\$200
10C	NYCHC 81.19(a)	GENERAL	Lighting insufficient; inadequate	\$200	\$200	\$200	\$200	

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY
SCHEDULE

SCORED VIOLATIONS

VIOLATION CODE	CITATION	CATEGORY	VIOLATION DESCRIPTION	VIOLATION PENALTY CONDITION I*	VIOLATION PENALTY CONDITION II*	VIOLATION PENALTY CONDITION III*	VIOLATION PENALTY CONDITION IV*	VIOLATION PENALTY CONDITION V*
10D	NYCHC 81.19(c)	GENERAL	Ventilation (mechanical or natural) not provided or inadequate	\$200	\$200	\$200	\$200	
10E	[SSC 14-1.44] NYCHC 81.18(a)(3)	GENERAL	Thermometers not provided in cold storage and/or refrigerator	\$200	\$200	\$200	\$200	
10E	NYCHC 81.18(b)(1)	GENERAL	Thermometers not provided in hot storage or holding units	\$200	\$200	\$200	\$200	
10F	NYCHC 81.17 (e)(1)	GENERAL	Flooring improperly constructed and/or maintained	\$200	\$200	\$200	\$200	
10F	NYCHC 81.17(e)(2)	GENERAL	Non-food contact surfaces (wall, ceiling, floors) improperly constructed/ maintained	\$200	\$200	\$200	\$200	
10F	NYCHC 81.17 (e) (3)	GENERAL	Non-food contact surface (fixtures, decorative material, fans, etc.) not properly maintained or equipment not properly maintained	\$200	\$200	\$200	\$200	
10G	NYCHC 81.17(a)(2)	GENERAL	Food being processed, prepared, packed, or stored in a private home or apartment.	\$200	\$200	\$200	\$200	
10H	NYCHC 81.29(a)[(1)]	GENERAL	Hot water manual ware washing inadequate	\$200	\$200	\$200	\$200	
10H	NYCHC 81.29(a)[(2)]	GENERAL	Manual chemical sanitizing procedure inadequate	\$200	\$200	\$200	\$200	
10H	NYCHC 81.29[(a)(3)] (b)(1)	GENERAL	High temperature mechanical ware washing inadequate	\$200	\$200	\$200	\$200	
10H	NYCHC 81.29[(a)(4)] (b)(2)	GENERAL	Mechanical chemical sanitizing procedure inadequate	\$200	\$200	\$200	\$200	
10H	NYCHC 81.29(a)[(2)]	GENERAL	Test kit not accurate or used for manual dishwashing	\$200	\$200	\$200	\$200	
10H	NYCHC 81.29[(a)(4)] (b)(2)	GENERAL	Test kit not accurate or used for mechanical dishwashing	\$200	\$200	\$200	\$200	
10I	[SSC 14-1.110 (e)] NYCHC 81.07(o)	GENERAL	Single service items improperly stored or reused	\$200	\$200	\$200	\$200	
10I	NYCHC 81.07(o)	GENERAL	Drinking straws improperly dispensed	\$200	\$200	\$200	\$200	
10J	NYCHC 81.21(c)	GENERAL	Wash hands sign not posted	\$200				
99B	Miscellaneous	GENERAL		\$200	\$200	\$200	\$200	\$200

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY
SCHEDULE

UNSCORED VIOLATIONS

VIOLATION CODE	CITATION	VIOLATION DESCRIPTION	VIOLATION PENALTY*
15A	Admin. Code 17-177(b)	Tobacco vending machine present in a facility other than tavern; initial (#1) and repeat violations (#2, 3 or more)**	\$300 (#1); \$500 (#2) \$1,000 (#3 or more)
15B	Admin. Code 17-177(c)(1)	Tobacco vending machine not 25 feet from door; initial (#1) and repeat violations (#2, 3 or more)**	\$300 (#1); \$500 (#2); \$1,000 (#3 or more)
15C	Admin. Code 17-177(c)(1)	Tobacco vending machine not visible by owner; initial (#1); repeat violations (#2, 3 or more)**	\$300 (#1); \$500 (#2); \$1,000 (#3 or more)
15D	Admin. Code 17-177(d)	Sign not durable and lacks required information; initial (#1) and repeat violations (#2, 3 or more)**	\$300 (#1); \$1,000 (#2 or more)
15D	Admin. Code 17-177(d)	Sign not posted on machine and not visible to the public; initial (#1) and repeat violations (#2 or more)**	\$300 (#1); \$1,000 (#2 or more)
15E	Admin. Code 17-704	Out-of-package sale of tobacco products; initial (#1 or more on first day) and repeat violations (#2 or more after first day within 36 months)**	\$1,000 (#1); \$2,000 (#2 or more in 36 months)
15F	Admin. Code 17-705	Employee under 18 years of age selling tobacco products without direct supervision of an adult retailer; initial (#1 or more on first day) and repeat violations (#2 or more after first day within 36 months)**	\$1,000(#1); \$2,000 (#2 or more in 36 months)
15G	Admin. Code 17-706	Sale to persons under 21 observed; initial (#1 or more on first day) and repeat violations (#2 or more after first day within 36 months)**	\$1,000 (#1); \$2,000 (#2 or more in 36 months)
15H	Admin. Code 17-706	Sign prohibiting sale of tobacco products to persons under 21 not conspicuously posted; initial (#1 or more on first day) and repeat violations (#2 or more after first day within 36 months)**	\$1,000 (#1); \$2,000 (#2 or more in 36 months)
15I	Admin. Code 17-506(a)	Sign prohibiting smoking or using electronic cigarettes not conspicuously posted; initial (#1) and repeat violations (#2, 3 or more within 12 months of #1)**	\$400 (#1); \$500 (#2 in 12 months); \$1,000 (#3 or more in 12 months)
15I	Admin. Code 17-506(a)	Sign permitting smoking or using electronic cigarettes not conspicuously posted; initial (#1) and repeat violations (#2, 3 or more within 12 months of #1)**	\$400 (#1); \$500 (#2 within 12 months); \$1,000(#3 or more in 12 months)
15I	24 RCNY 10-11(b)	"No smoking or using electronic cigarettes" sign not posted with ashtrays in hotels, or at hotel entrances*	\$500
15I	24 RCNY 10-12(c)	Sign lettering and color does not meet specifications*	\$500
15J	Admin. Code 17-506(d)	Ashtrays in smoke-free area; initial (#1) and repeat violations (#2, 3 or more within 12 months of #1)*	\$400 (#1); \$500 (#2 within 12 months); \$1,000(#3 or more in 12 months)
15K	Admin. Code 17-508(b)	Operator failed to make a good faith effort to inform smokers or users of electronic cigarettes of the Smoke-Free Air Act; initial (#1) and repeat violations (#2, 3 or more within 12 months of #1) violations*	\$400 (#1); \$800 (#2 within 12 months); \$1,600 (#3 within 12 months)
15K	NYSPHL 1399-0	No smoking permitted*	\$1,000
15L	Admin. Code 17-504(f)	Workplace SFAA policy not prominently posted in workplace; initial (#1) and repeat violations (#2, 3 or more within 12 months of #1)*	\$400 (#1); \$500 (#2 within 12 months); \$1,000(#3 or more in 12 months)
15M	Admin. Code 17-708	Use of tobacco on school premises*	\$50
15N	Admin. Code 17-176.1	Selling cigarettes, tobacco products, little cigars for less than listed price or price floor; initial (#1) and repeat violations (#2 or #3 within 60 months of #1	\$1,000 (#1); \$2,000 (#2 within 60 months); \$5,000 (#3 within 60 months)
15N	Admin. Code 17-176(b)	Distributing tobacco products at less than basic cost; initial (#1) and repeat violations (#2 or more)*	\$500 (#1); \$1,000 (#2 or more)
15O	Admin. Code 17-714	Sale of herbal cigarettes to minors*	\$2,000
15S	24 RCNY 28-02(a)	Flavored tobacco products sold or offered for sale*	\$500
15T	24 RCNY 28-06	Original label for tobacco products sold or offered for sale*	\$500
16A	NYCHC 81.08(a)	Cooking oil, shortening, margarine contains 0.5 grams or more of artificial trans fat.	\$200
16B	NYCHC 81.08(c)	Nutritional fact labels and/or ingredient label is not maintained on site.	\$200
16C	NYCHC 81.50(c)	Calorie information is not posted on menu and menu board	\$200

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY
SCHEDULE

UNSCORED VIOLATIONS

VIOLATION CODE	CITATION	VIOLATION DESCRIPTION	VIOLATION PENALTY*
16E	NYCHC 81.50(c)	Calorie range of food item(s) that come in different flavors and varieties not provided.	\$200
16F	NYCHC 81.50(c)	Calorie range of food item(s) that comes in different combinations not provided	\$200
18A	NYCHC 81.05(c)	No currently valid permit, registration or other authorization to operate food service establishment	\$1,000
18A	NYCHC 88.05(c)	No currently valid permit, registration or other authorization to operate a temporary food service establishment	\$1,000
18B	NYCHC 3.19	Submitting false, misleading statements, documents; documents unlawfully reproduced or altered.	\$1,000
18C	NYCHC 3.17	Notice of the Department mutilated, obstructed, or removed	\$1,000
18D	NYCHC 3.05(a)	Failure to comply with an Order of the Board of Health, Commissioner, or Department	\$1,000
18E	NYCHC 81.43(a)	Failure to report occurrences of suspected food borne illness to the Department	\$200
18F	NYCHC 81.15(b)	Food Protection Certificate not available for Department inspection	\$200
18F	NYCHC 5.15	Permit not conspicuously displayed or posted	\$200
18G	SSC 14-1.190(a)	Manufacture and sell frozen dessert at retail not authorized on permit	\$200
18H	NYCHC 81.05(g)	Operator of shared kitchen allowing user without currently valid permit	\$500
18H	NYCHC 88.05(a)	Failure of temporary event sponsor to exclude vendor without a currently valid permit	\$500
20A	24 RCNY 27.03(c)	Allergy poster not posted or not in correct location; penalty may not be doubled on default	\$100
20B	24 RCNY 27.03(b)	Allergy poster not in languages; penalty may not be doubled on default	\$100
20C	24 RCNY 27.03(b)	Allergy poster is not approved by the Department, and it does not contain the required text; penalty may not be doubled on default	\$100
20D	Admin. Code 17-172(a)	Choking first aid poster not posted	\$200
20D	Admin. Code 17-173(2)(b)	Alcohol/pregnancy sign not posted	\$100
20D	24 RCNY 18-02	Resuscitation equipment not available	\$200
20D	24 RCNY 18-04	Resuscitation equipment required notice to all patrons not posted	\$200
20E	NYCHC 81.51	Current letter grade or "Grade Pending" card not conspicuously posted and/or visible to passersby	\$500
20F	NYCHC 81.51	Current letter grade or "Grade Pending" card not posted	\$1,000
22A	NYCHC 3.07	Failure to take reasonable precautions to protect health and safety, e.g., by not securing CO2 cylinders	\$1,000
22A	NYCHC 3.09	Failing to abate or remediate nuisance	\$1,000
22A	NYCHC 131.07(c)(2)	Insufficient heat in commercial premises	\$300
22B	SSC 14-1.142(b)	No covered waste receptacle in women's toilets	\$200
22C	NYCHC 81.19(b)	Light fixtures not shielded, shatterproofed, or otherwise protected from accidental breakage	\$200
22E	NYCHC 81.12(g)	Equipment used for ROP not approved by the Department	\$200
22F	NYCHC 71.05(a) and 71.05(d)	Misbranded; mislabeled packaged food products	\$200
22G	<u>Admin. Code 16-329(c)</u>	<u>Possess, sell expanded polystyrene single service articles</u>	<u>\$250 (#1); \$500 (#2) \$1,000 (#3 or more in 12 months)</u>

CHAPTER 23 APPENDIX C FOOD SERVICE ESTABLISHMENT AND NON RETAIL FOOD SERVICE ESTABLISHMENT PENALTY SCHEDULE

UNSCORED VIOLATIONS

VIOLATION CODE	CITATION	VIOLATION DESCRIPTION	VIOLATION PENALTY*
99A	NYCHC miscellaneous	Other Health Code unscored violations	

*Default Penalties. When a respondent is found in default, the penalty for each violation of the Health Code or the State Public Health Law must be doubled, except that in no case may the penalty imposed exceed \$2000.

Except as indicated in this Appendix, when a respondent is found in default for any violation of the rules of the Department found in 24 RCNY, the penalty must be doubled, except that in no case may the penalty imposed exceed \$1,000.

When a respondent is found in default for any violation of the New York City Administrative Code or the New York State Sanitary Code, the penalty shall remain the same as that set forth herein.

**Pursuant to applicable provisions of the New York City Administrative Code, the repeat violation penalty listed in this penalty schedule applies if, within the time period noted in this schedule, a prior violation of the same section of law occurred at the same location and was sustained against the same respondent at the Health Tribunal.

← a14

SPECIAL MATERIALS

AGING

■ NOTICE

Concept Paper on Case Management Program

The Department for the Aging (DFTA) invites comments on its concept for Case Management Programs (CMP). This concept paper is a precursor to the Department's forthcoming Case Management Program Request for Proposals (RFP). This concept paper highlights some of the defined and developing parameters, expectations and standards of the CMP funded by DFTA, as well as a description of the approach and vision for the program. DFTA plans to take into consideration the feedback, suggestions and comments offered by the community when crafting the planned CMP RFP. This is an opportunity for the public to comment on program elements and structures that will best enable DFTA and its partner organizations to assist older adults in their efforts to remain connected and live fully in the community as they age. Comments are invited by no later than 5:00 P.M. on May 6, 2015. Details of the concept paper are posted on the DFTA's website at www.nyc.gov/aging.

a8-14

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

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

Notice Date: April 10, 2015

To: Occupants, Former Occupants, and Other Interested Parties

Property:	Address	Application #	Inquiry Period
54 West 120 th Street, Manhattan		20/15	March 2, 2012 to Present
236 West 112 th Street, Manhattan		21/15	March 2, 2012 to Present
244 West 136 th Street, Manhattan		22/15	March 12, 2012 to Present
32 East 13 th Street, Manhattan		27/15	March 16, 2012 to Present
257 3 rd Avenue, Manhattan		28/15	March 16, 2012 to Present

457 Convent Avenue, Manhattan	32/15	March 19, 2012 to Present
237 West 136 th Street, Manhattan	33/15	March 24, 2012 to Present
119 West 122 nd Street, Manhattan	35/15	March 30, 2012 to Present
377 Grove Street, Brooklyn	23/15	March 13, 2012 to Present
586 Madison Street, Brooklyn	24/15	March 13, 2012 to Present
447 Putnam Avenue, Brooklyn	26/15	March 13, 2012 to Present
4015 Atlantic Avenue, Brooklyn	29/15	March 17, 2012 to Present
55 St. Marks Avenue, Brooklyn	34/15	March 26, 2012 to Present

Authority: SRO, Administrative Code §27-2093

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

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

a10-20

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

Notice Date: April 10, 2015

To: Occupants, Former Occupants, and Other Interested Parties

Property:	Address	Application #	Inquiry Period
136 North 8 th Street, Brooklyn		25/15	October 4, 2004 to Present

Authority: Greenpoint-Williamsburg Anti-Harassment Area, Zoning Resolution §§23-013, 93-90

Before the Department of Buildings can issue a permit for the alteration or demolition of a multiple dwelling in certain areas designated in the Zoning Resolution, the owner must obtain a "Certification of No Harassment" from the Department of Housing Preservation and Development ("HPD") stating that there has not been harassment of the building's lawful occupants during a specified time period. Harassment is conduct by an owner that is intended to cause, or does cause, residents to leave or otherwise surrender any of their

legal occupancy rights. It can include, but is not limited to, failure to provide essential services (such as heat, water, gas, or electricity), illegally locking out building residents, starting frivolous lawsuits, and using threats or physical force.

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

a10-20

CHANGES IN PERSONNEL

COMMUNITY COLLEGE (KINGSBORO)
FOR PERIOD ENDING 03/27/15

NAME	NUM	SALARY	ACTION	PROV	EFF DATE
ZENDER DANIEL J	04294	\$48,6300	APPOINTED	YES	03/08/15

COMMUNITY COLLEGE (MANHATTAN)
FOR PERIOD ENDING 03/27/15

NAME	NUM	SALARY	ACTION	PROV	EFF DATE
ASMAH ESI P	10102	\$9,8500	APPOINTED	YES	01/20/15
ASSOU BOUTAINA	10102	\$9,8500	APPOINTED	YES	02/05/15
BARNABY KRISTEN K	10102	\$9,8500	APPOINTED	YES	02/19/15
BAXTER ASHLEY A	10102	\$9,8500	APPOINTED	YES	01/20/15
BISZ JOSEPH	04687	\$47,5800	APPOINTED	YES	08/20/14
BLACK DEQUAN G	04861	\$12,7000	APPOINTED	YES	03/16/15
BOWENS DORREN C	04294	\$41,2200	APPOINTED	YES	01/25/15
BRANCH MONICA	04870	\$31497,0000	RESIGNED	YES	02/27/15
BRINSON KEVIN	04293	\$40,4415	APPOINTED	YES	03/22/15
BROOKS DIAMOND	04294	\$41,6829	APPOINTED	YES	03/08/15
CABRAL ELIANA D	04017	\$36965,0000	APPOINTED	YES	03/15/15
CALLE ZAPATA CARLA	10102	\$9,8500	APPOINTED	YES	01/20/15
CALLE ZAPATA JASMIN B	10102	\$9,8500	APPOINTED	YES	01/20/15
CHEN FREELUN M	04294	\$123,6600	INCREASE	YES	01/25/15

COMMUNITY COLLEGE (MANHATTAN)
FOR PERIOD ENDING 03/27/15

NAME	NUM	SALARY	ACTION	PROV	EFF DATE
CUDJOE JELANI C	10102	\$9,8500	RESIGNED	YES	03/23/15
DAVIS KEVIN J	04294	\$88,4888	DECREASE	YES	01/25/15
DE LA ROSA NURYSSA	10102	\$9,8500	APPOINTED	YES	02/09/15
DE LOS SANTOS PRICILIA	10102	\$12,0000	APPOINTED	YES	03/04/15
DENOON ROMARIO B	10102	\$9,8500	APPOINTED	YES	01/20/15
DOOSTDAR FARIBORZ	04294	\$126,4125	INCREASE	YES	01/25/15
DUNCAN WILSON BERYL	04096	\$66431,0000	RESIGNED	YES	03/09/15
FERRENS STARR T	04017	\$43662,0000	APPOINTED	YES	03/08/15
FUSCO COURTNEY	04099	\$46302,0000	INCREASE	YES	03/15/15
GARRICK KIMARLEY S	10102	\$9,8500	APPOINTED	YES	01/20/15
GILL TIARA A	10102	\$12,0000	APPOINTED	YES	03/02/15
GRANT STEPHANI	04841	\$27084,0000	INCREASE	NO	03/23/15
HAVILAND MICHAEL C	10102	\$9,8500	APPOINTED	YES	01/20/15
KELLY DELROY A	04841	\$23968,0000	INCREASE	NO	03/22/15
KIM JEONG H	10102	\$9,8500	APPOINTED	YES	02/10/15
KIM JEONG H	10102	\$11,0000	APPOINTED	YES	03/03/15
KNIGHT CAROLYN	04841	\$23968,0000	INCREASE	NO	03/22/15
KNIGHTS TRINEICI J	10102	\$9,8500	APPOINTED	YES	01/20/15
KONE MOHAMED	10102	\$9,8500	DECREASE	YES	01/20/15
KORZUN BARYS V	04058	\$50393,0000	APPOINTED	YES	03/15/15
LI YOUXI	10102	\$9,8500	APPOINTED	YES	01/20/15
LINWEAVER ZAIDA	04294	\$37,9238	DECREASE	YES	01/25/15
LOUIS MARC	10102	\$9,8600	APPOINTED	YES	01/23/15
LUCERO SIMON EVELYN	10102	\$9,8500	APPOINTED	YES	01/20/15
MALDONADO JESSICA	10102	\$10,0000	APPOINTED	YES	03/04/15
MARCELLI ROCCO J	10102	\$14,0000	APPOINTED	YES	03/02/15
MELIADA PONGUE CHRISTON	10102	\$9,8500	APPOINTED	YES	01/20/15
MILES BONNIE M	04870	\$26256,0000	INCREASE	YES	02/25/15
MITKU GLEN	10102	\$9,8500	APPOINTED	YES	03/04/15
MORRISSETTE OLIE D	04687	\$44,1200	APPOINTED	YES	02/24/15
NATAL FREDDY	04861	\$12,7000	APPOINTED	YES	03/16/15
OUEDRAOGO AUDREY L	10102	\$11,0000	APPOINTED	YES	02/23/15
OUEDRAOGO AUDREY L	10102	\$9,8500	APPOINTED	YES	01/20/15
PASKAL AMY L	04689	\$38,9100	APPOINTED	YES	03/01/15
PERSAUD NANDRANI S	10102	\$9,8500	APPOINTED	YES	01/20/15
PONNALA MALLESWA	04293	\$104,7803	DECREASE	YES	01/25/15
PONNALA MALLESWA	04058	\$51876,0000	APPOINTED	YES	03/08/15
REYNOSO JANET	10102	\$15,0000	APPOINTED	YES	02/02/15
RIGBY YVONNE	04806	\$34131,0000	INCREASE	YES	03/01/15
SANCHEZ CARLOS O	80535	\$31035,0000	APPOINTED	YES	03/15/15
SONG SUE J	04294	\$38,9040	APPOINTED	YES	03/08/15
SURACI THERESA	04096	\$74907,0000	RETIRED	YES	03/14/15
TAMURO MIKI	10102	\$16,0000	APPOINTED	YES	03/15/15
TOMAH LILLIAN	10102	\$9,8500	APPOINTED	YES	01/28/15
VARGAS MERINO KIMBERLY F	10102	\$9,8500	APPOINTED	YES	03/11/15
VILLA ISRAEL A	10102	\$9,8500	APPOINTED	YES	03/06/15

COMMUNITY COLLEGE (HOSTOS)
FOR PERIOD ENDING 03/27/15

NAME	NUM	SALARY	ACTION	PROV	EFF DATE
ACOSTA MARIELLA	04625	\$40,0000	APPOINTED	YES	03/08/15
CAULFIELD THERESA	04625	\$35,0000	APPOINTED	YES	02/22/15
COTTMAN CYDNEY C	10102	\$11,0000	APPOINTED	YES	03/10/15
DOMINGUEZ ASHLY A	10102	\$9,9600	APPOINTED	YES	03/16/15
DONATO JOHN R	04888	\$25,0000	APPOINTED	YES	02/03/15
ESQUILLIN MARINA	04689	\$38,9100	APPOINTED	YES	03/15/15
FERMIN MIGUEL	04625	\$33,1800	APPOINTED	YES	03/15/15
GREEN NADIA K	04625	\$33,1800	APPOINTED	YES	03/08/15
ISLAM MOHAMMED S	10102	\$12,0000	APPOINTED	YES	03/10/15
JACKSON SHIRLEY	04293	\$152,3120	APPOINTED	YES	02/08/15
KALLFA ERVIN	04689	\$38,9100	APPOINTED	YES	01/01/15
KHINDA ELIZABET	04625	\$35,0000	APPOINTED	YES	03/08/15
LUCIANO RUDDY	10102	\$9,9600	APPOINTED	YES	03/05/15
MUNOZ NATALIE M	10102	\$9,8500	APPOINTED	YES	03/17/15
RIOS ANGELA	04097	\$82299,0000	INCREASE	YES	03/01/15
RIVERA AVINA T	10102	\$12,0000	APPOINTED	YES	03/02/15

CITYWIDE ADMINISTRATIVE SERVICES

PUBLIC HEARINGS

Corrected Notice of Public Hearing

NOTICE IS HEREBY GIVEN that a real property acquisitions and dispositions public hearing, in accordance with Section 824 of the New York City Charter, will be held on, April 15, 2015 at 10:00 A.M., 22 Reade Street, 2nd Floor Conference Room, Borough of Manhattan, in the matter of a lease for The City of New York, as Tenant, of approximately 94,749 rentable square feet of space on the basement, first, second, third, fourth Floors and the roof and play areas of the building located at 2322 Third Avenue (Block 1775, Lot 33), in the Borough of Manhattan, for the Human Resources Administration, the Administration for Children's Services and the Department for the Aging to use as office space, a day care center and a senior center or for such other use as the Commissioner of the Department of Citywide Administrative Services may determine.

The term of the lease shall commence within ten (10) days of exercising the option to lease, at an annual rent of \$2,500,000.00 (88,958 square feet at \$27.78 per square foot and 5,791 square feet at \$5.00 per square foot) until August 4, 2019, \$2,750,000.00 (88,958 square feet at \$30.59 per square foot and 5,791 square feet at \$5.00 per square foot) for the next five (5) years, \$3,025,000.00 (88,958 square feet at \$33.68 per square foot and 5,791 square feet at \$5.00 per square foot) for the next five (5) years, \$3,327,500.00 (88,958 square feet at \$37.08 per square foot and 5,791 square feet at \$5.00 per square foot) for the last five (5) years, payable in equal monthly installments at the end of each month.

The lease may be terminated by the Tenant on the 7th, 10th, 13th and 16th anniversaries of the Substantial Completion Date provided Tenant gives the Landlord fifteen (15) months prior written notice. In the event that the lease is terminated by the Tenant, the Tenant shall pay to the Landlord the following termination fees plus the unamortized portion the Tenant's Representatives' commission: Year 7 - \$2,000,000; Year 10 - \$2,000,000; Year 13 - \$0.00; Year 16 - \$0.00.

The Tenant shall have the right to renew the lease for a period of five (5) years at an annual rate of the greater of the in-place rent or the then Fair Market Value.

The Landlord shall prepare final architectural plans and engineering plans and make alterations and improvements in accordance with preliminary architectural plans and specifications which are attached to the lease. The alterations and improvements consist of Base Building Work and Tenant work, which the landlord shall provide at its sole cost and expense.

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

Individuals requesting Sign Language Interpreters should contact the Mayor's Office of Contract Services, Public Hearings Unit, 253 Broadway, 2nd Floor, New York, N.Y. 10007, (212) 788-7490, no later than SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING. TDD users should call VERIZON relay services.

READER'S GUIDE

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

NOTICE TO ALL NEW YORK CITY CONTRACTORS

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

CONSTRUCTION/CONSTRUCTION SERVICES OR CONSTRUCTION-RELATED SERVICES

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

VENDOR ENROLLMENT APPLICATION

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

SELLING TO GOVERNMENT TRAINING WORKSHOP

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

PRE-QUALIFIED LISTS

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

NON-MAYORAL ENTITIES

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

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

PUBLIC ACCESS CENTER

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

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

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

PROMPT PAYMENT

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

PROCUREMENT POLICY BOARD RULES

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

COMMON ABBREVIATIONS USED IN THE CR

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

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

KEY TO METHODS OF SOURCE SELECTION

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

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

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

HOW TO READ CR PROCUREMENT NOTICES

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

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

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

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

SAMPLE NOTICE

POLICE

DEPARTMENT OF YOUTH SERVICES

■ SOLICITATIONS

Services (Other Than Human Services)

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
*NYPD, Contract Administration Unit,
51 Chambers Street, Room 310, New York, NY 10007.
Manuel Cruz (646) 610-5225.*

◀m27-30

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