

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 CXLIII NUMBER 110

WEDNESDAY, JUNE 8, 2016

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Borough President - Brooklyn	2193
City Council	2194
City Planning Commission	2196
Citywide Administrative Services	2198
Community Boards	2199
Consumer Affairs	2199
Board of Correction	2199
Employees' Retirement System	2199
Franchise and Concession Review Committee	2199
Housing Authority	2199
Housing Preservation and Development	2200
Landmarks Preservation Commission	2200
Rent Guidelines Board	2201
Transportation	2202

PROPERTY DISPOSITION

Citywide Administrative Services	2205
Office of Citywide Procurement	2205
Police	2205

PROCUREMENT

Citywide Administrative Services	2206
Office of Citywide Procurement	2206
Correction	2206
Central Office of Procurement	2206
Environmental Protection	2207
Purchasing Management	2207

Wastewater Treatment	2207
Finance	2207
Housing Authority	2207
Supply Management	2207
Information Technology and Telecommunications	2208
Contracts and Procurement	2208
Mayor's Office of Criminal Justice	2208
Parks and Recreation	2208
Police	2209
Contract Administration	2209
Equipment	2209
Transportation	2209
Administration	2209
Bridges	2209
Traffic and Planning	2209
Triborough Bridge and Tunnel Authority	2209

CONTRACT AWARD HEARINGS

Human Resources Administration	2210
--------------------------------	------

AGENCY RULES

Buildings	2211
Housing Preservation and Development	2213

SPECIAL MATERIALS

Office of Collective Bargaining	2214
Changes in Personnel	2214

LATE NOTICE

Education	2215
Youth and Community Development	2215

READER'S GUIDE	2216
----------------	------

THE CITY RECORD

BILL DE BLASIO

Mayor

LISETTE CAMILO

Commissioner, Department of Citywide Administrative Services

ELI BLACHMAN

Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOROUGH PRESIDENT - BROOKLYN

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, that pursuant to Sections 197-c of the New York City Charter, Brooklyn Borough President Eric L. Adams will hold a public hearing on the following matters in the Community Room of Brooklyn Borough Hall, 209 Joralemon Street, Brooklyn, NY 11201, commencing at 6:00 P.M. on Monday, June 13, 2016.

Calendar Item 1 - 160029 ZRK, 160030 ZMK and 160054 MMK

A zoning application has been submitted by 385 Gold Property Investors IIA, LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 16c, which includes changing from a C6-1 and C6-4 Districts to a C6-6 District property bounded by Willoughby Street, Gold Street, and Flatbush Avenue Extension, the existing site of the Institute of Design and Construction and adjacent City-Owned property, in the Downtown Brooklyn central business district, in Community District 2.

Additionally, a mapping application has been submitted by the New York City Department of Housing Preservation and Development (HPD) and the New York City Economic Development Corporation (EDC), pursuant to Sections 197-c and 199 of the New York City Charter, and Section 5-430 *et seq.* of the New York City Administrative Code for an amendment to the City Map involving the elimination, discontinuance, and closing of a portion of Flatbush Avenue Extension at its intersection with Gold Street, including authorization for any acquisition or disposition of related real property, in the Downtown Brooklyn central business district, in Community District 2.

Such actions will facilitate the development of a 49-story residential/commercial mixed-use tower, including approximately 98,000 square feet of office space and 45,000 square feet of retail space. The development will include approximately 270 dwelling units, of which approximately 80 units would be permanently affordable, according to the Mandatory Inclusionary Housing program.

Note: To request a sign language interpreter, or to request Telecommunication Device for the Deaf (TDD) services, contact Land Use Coordinator Olga Chernomorets at (718) 802-3751 or ochernomorets@brooklynbp.nyc.gov prior to the hearing.

CITY COUNCIL

PUBLIC HEARINGS

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

The Subcommittee on Zoning and Franchises will hold a public hearing on the following matters in the Council Committee Room, 14th Floor, 250 Broadway, New York City, NY 10007, commencing at 9:30 A.M., Tuesday, June 14, 2016:

19-25 KENT AVENUE C 160124 ZSK
BROOKLYN - CB 1

Application submitted by 19 Kent Development LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant Section 74-962 of the Zoning Resolution to allow an increase in the maximum permitted floor area for a development occupied by Business-Enhancing uses and Incentive uses, and to allow modifications of the public plazas regulations of 37-70, in connection with a proposed 8-story commercial building, on property located at 19-33 Kent Avenue (Block 2282, Lot 1), in an M1-2 District, within an Enhanced Business Area.

19-25 KENT AVENUE C 160125 ZSK
BROOKLYN - CB 1

Application submitted by 19 Kent Development LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant Section 74-963 of the Zoning Resolution to allow a reduction in the parking requirements of Section 44-20 in connection with a proposed 8-story commercial building on property located at 19-33 Kent Avenue (Block 2282, Lot 1), in an M1-2 District, within an Enhanced Business Area.

19-25 KENT AVENUE N 160126 ZRK
BROOKLYN - CB 1

Application submitted by the New York City Department of City Planning and 19 Kent Development, LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, concerning Section 74-96 (Modification of Use, Bulk, Parking and Loading Regulations in Enhanced Business Areas) specifying a Kent Avenue Enhanced Business Area.

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

Article VII
ADMINISTRATION

Chapter 4
Special Permits by the City Planning Commission

74-96
Modification of Use, Bulk, Parking and Loading Regulations in Enhanced Business Areas

For #developments# or #enlargements# on #zoning lots# located within any Enhanced Business Area specified in this Section, the City Planning Commission may increase the maximum permitted #floor area ratio# and modify the #use#, #bulk# and #public plaza# regulations as set forth in Section 74-962 (Floor area increase and public plaza modifications in Enhanced Business Areas). The Commission may also modify parking and loading requirements for such #developments# or #enlargements# pursuant to Section 74-963 (Parking and loading modifications in Enhanced Business Areas).

For #developments# or #enlargements# receiving a #floor area# increase pursuant to this Section, Section 43-20 (YARD REGULATIONS), inclusive, shall be modified as follows: #rear yard# regulations shall not apply to any #development# or #enlargement# on a #through lot#.

Enhanced Business Areas Specified:
Kent Avenue, Community District 1, Borough of Brooklyn

In the M1-2 District located within the area shown on the Map in this Section:

74-961
Definitions

For the purposes of Section 74-96 (Modification of Use, Bulk, Parking and Loading Regulations in Enhanced Business Areas), inclusive, a "business-enhancing use" and an "incentive use" shall be defined as follows:

Business-Enhancing Use

A "business-enhancing use" is a #use# that enhances a desirable mix of #commercial# and #manufacturing uses# in an Enhanced Business Area, and that generates additional #floor area# pursuant to provisions set forth in Section 74-962 and is:

listed in Use Groups 11A, 16A excluding "animal hospitals and kennels" and "animal pounds or crematoriums", 16B, 17B and 17C, as specified in Sections 32-20 (Use Group 11), 32-25 (Use Group 16) and 42-14 (Use Group 17); and

"beverages, alcoholic or breweries" as listed in Section 42-15 (Use Group 18A), where permitted by the provisions of the applicable zoning district, provided the applicable performance standards pursuant to Section 42-20 are met.

Incentive Use

An "incentive use" is a #use# permitted by the applicable zoning district, that is allowed to occupy the additional #floor area# generated by a #business-enhancing use# with the exception of the following #uses#:

#transient hotels# in Use Group 5, as specified in Section 32-14 (Use Group 5);

#uses# in Use Groups 6A or 6C as specified in Section 32-15 (Use Group 6);

#uses# in Use Group 7A as specified in Section 32-16 (Use Group 7);

#uses# in Use Group 8C as specified in Section 32-17 (Use Group 8);

#uses# in Use Group 10A and any retail spaces #accessory# to "wholesale offices or showrooms, with storage restricted to samples" in Use Group 10B as specified in Section 32-19 (Use Group 10);

#uses# as specified in Sections 32-21 (Use Group 12) and 32-22 (Use Group 13); and

moving or storage offices, with no limitation as to storage or #floor area# per establishment, as well as packing or crating establishments and warehouses as specified in Section 32-25 (Use Group 16).

74-962

Floor area increase and public plaza modifications in Enhanced Business Areas

In Enhanced Business Areas, the Commission may increase the maximum #floor area ratio# on a #zoning lot# in accordance with the Table below.

For #developments# or #enlargements# in the district indicated in column (A), the base maximum #floor area ratio# on a #zoning lot# (column (B) may be increased by 3.5 square feet for each square foot of #business enhancing uses# up to the maximum #floor area ratio# for all #uses# on the #zoning lot# (column (E), provided that such additional #floor area# is occupied by #business enhancing uses# and #incentive uses# up to the maximum #floor area ratio# set forth in column (C) (Maximum Additional #Floor Area Ratio# for #Business Enhancing Uses#), and column (D) (Maximum Additional #Floor Area Ratio# for #Incentive Uses#), respectively.

TABLE
FLOOR AREA INCREASE PERMITTED IN ENHANCED BUSINESS AREAS

(A) Zoning District	(B) Base Maximum #Floor Area Ratio#	(C) Maximum Additional #Floor Area Ratio# for #Business Enhancing Uses#	(D) Maximum Additional #Floor Area Ratio# for #Incentive Uses#	(E) Maximum #Floor Area Ratio# for All #Uses#
M1-2	2.0	0.8	2.0	4.8

For such #developments# or #enlargements# that, pursuant to this Section, increase their permitted #floor area#, and provide a #public plaza#, the Commission may also increase the maximum height of such #development# or #enlargement# and may modify or waive the requirements for #public plazas# set forth in Section 37-70 (PUBLIC PLAZAS).

Applications for such #floor area# increases and modifications are subject to the requirements, conditions and findings set forth in this Section.

(a) Application Requirements

All applications for a special permit pursuant to this Section shall include the following:

- (1) site plans and elevations which shall establish distribution of #floor area#, height and #setback#, sidewalk widths, primary business entrances, including parking and loading, #yards# and #public plazas#, signage and lighting;
- (2) floor plans of all floors which shall establish the location, access plan and dimensions of freight elevators and loading areas and the location of #floor area# dedicated to #business-enhancing uses# and #incentive uses#;
- (3) drawings that show, within a 600 foot radius, the location and type of #uses#; the location, dimensions and elements of off-site open areas including #streets#, waterfront and #upland# parcels; elements of a Waterfront Access Plan, as applicable; and the location of #street# trees and #street# furniture and any other urban design elements. The plans shall demonstrate that any #public plaza# provided meets the requirements of paragraph (b)(5) of this Section; and
- (4) for #zoning lots# in #flood zones#, flood protection plans, which shall establish #base flood elevations# and advisory #base flood elevations#, location of mechanical equipment, storage of any hazardous materials and proposed structural or design elements intended to mitigate the impacts of flood and storm events.

(b) Conditions

- (1) Minimum amount of #business-enhancing uses#
#Business-enhancing uses# shall occupy a minimum of 5,000 square feet of horizontally contiguous #floor area# and shall be served by loading areas and freight elevators with sufficient capacity.
- (2) Minimum sidewalk width

All #developments# and horizontal #enlargements# that front upon a #street line# shall provide a sidewalk with a minimum width of 15 feet along the entire frontage of the #zoning lot#. Such sidewalk, and any open area on the #zoning lot# required to meet such minimum width shall be improved as a sidewalk to Department of Transportation standards; shall be at the same level as the adjoining public sidewalk; and shall be accessible to the public at all times. For the purposes of applying the #street wall# location

requirements and the height and setback regulations of paragraph (b)(3) of this Section, any sidewalk widening line shall be considered to be the #street line#.

(3) Height and setback

The height and setback regulations of the applicable zoning district shall apply as modified by the provisions of this paragraph.

- (i) The #street wall# of any #building# shall be located on the #street line# and shall extend to a height not lower than a minimum base height of 40 feet and not higher than a maximum base height of 75 feet or the height of the #building#, whichever is less. At least 70 percent of the aggregate width of such #street wall# below 12 feet shall be located at the #street line# and no less than 70 percent of the aggregate area of the #street wall# up to the base height shall be located at the #street line#. However, up to a width of 130 feet of such #street wall# located on the short end of the #block# may be set back from the #street line# to accommodate a #public plaza#.
- (ii) The height of a #building or other structure#, or portion thereof, located within ten feet of a #wide street# or within 15 feet of a #narrow street# shall not exceed a maximum base height of 75 feet. Permitted obstructions as set forth in Section 43-42 shall be modified to include dormers above the maximum base height within the front setback area, provided that on any #street# frontage, the aggregate width of all dormers at the maximum base height does not exceed 50 percent of the #street wall# and a maximum height of 110 feet. Beyond ten feet of a #wide street# and 15 feet of a #narrow street#, the height of a #building or other structure# shall not exceed a maximum #building# height of 110 feet. All heights shall be measured from the #base plane#. Where a #public plaza# is provided pursuant to paragraph (b)(5) of this Section, such maximum #building# height may be increased to 135 feet.
- (iii) Along the short dimension of a #block#, up to 130 feet of such #street wall# may be set back from the #street line# to accommodate a #public plaza#, and a #street wall# located at the #street line# that occupies not more than 40 percent of the short end of the #block# may rise without setback to the maximum #building# height.

(4) Ground floor design

- (i) The ground floor level #street walls# and ground floor level walls fronting on a #public plaza# of a #development# or horizontal #enlargement# shall be glazed with transparent materials which may include #show windows#, transom windows or glazed portions of doors. Such transparent materials shall occupy at least 50 percent of the surface area of such #street wall#, measured between a height of two feet above the level of the adjoining sidewalk or #public plaza# and a height of 12 feet above the level of the first finished floor above #curb level#. The floor level behind such transparent materials shall not exceed the level of the window sill for a depth of at least four feet, as measured perpendicular to the #street wall#. The ground floor transparency requirements of this paragraph (b)(4)(i) shall not apply to #uses# listed in Use Groups 11, 16, 17 and 18, or to #accessory# loading berths, or garage entrances#; or
- (ii) For #zoning lots# within flood hazard areas, in lieu of the requirements of paragraph (b) (4)(i) of this Section, the provisions of Section 64-22 (Transparency Requirements) shall apply; and
- (iii) For any #street wall# widths greater than 40 feet in length that do not require glazing as specified in paragraphs (b)(4)(i) or (b)(4)(ii), as applicable, the facade, measured between a height of two feet above the level of the adjoining sidewalk and a height of 12 feet above the level of the first finished floor above #curb level#, shall incorporate design elements, including lighting and wall art, or physical articulation.

(5) #Public plazas#

A #public plaza# shall contain an area of not less than 12 percent of the #lot area# of the #zoning lot# and minimum of at least 2,000 square feet in area. All #public plazas# shall comply with the provisions set forth in Section 37-70, inclusive, except certification requirements of Sections 37-73

(Kiosks and Open Air Cafes) and 37-78 (Compliance) shall not apply.

(6) Signs

In all Enhanced Business Areas #signs# are subject to the regulations applicable in C6-4 Districts as set forth in Section 32-60, inclusive.

(c) Findings

In order to grant an increase of the maximum permitted #floor area ratio# and modification of #public plaza# regulations, the Commission shall find that such increase or modification:

- (1) will promote a beneficial mix of #business-enhancing# and #incentive uses#;
- (2) will result in superior site planning, harmonious urban design relationships and a safe and enjoyable streetscape;
- (3) will result in a #building# that has a better design relationship with surrounding #streets# and adjacent open areas;
- (4) will result in a #development# or #enlargement# that will not have an adverse effect on the surrounding neighborhood; and
- (5) any modification of the #public plaza# requirements will result in a #public plaza# of equivalent or greater value as a public amenity.

The Commission may prescribe appropriate additional conditions and safeguards to minimize adverse effects on the character of the surrounding area.

(d) Recordation

A Notice of Restrictions, the form and content of which shall be satisfactory to the City Planning Commission, for a #building# containing #use# restrictions or #public plaza# requirements, as applicable, pursuant to this Section, shall be recorded against the subject tax lot in the Office of the City Register or, where applicable, in the County Clerk's office in the county where the lot is located.

The filing and recordation of such Notice of Restrictions shall be a precondition to the issuance of any building permit utilizing the provisions set forth in this Section. The recording information shall be referenced on the first certificate of occupancy to be issued after such notice is recorded, as well as all subsequent certificates of occupancy, for as long as the restrictions remain in effect.

74-963

Parking and loading modifications in Enhanced Business Areas

In association with an application for a special permit for #developments# or #enlargements# pursuant to Section 74-962 (Floor area increase and public plaza modifications in Enhanced Business Areas), the Commission may reduce or waive the off-street parking requirements set forth in Section 44-20 (REQUIRED ACCESSORY OFF-STREET PARKING SPACES FOR MANUFACTURING, COMMERCIAL OR COMMUNITY FACILITY USES), inclusive, not including bicycle parking, and may also reduce or waive the loading berth requirements as set forth in Section 44-50 (GENERAL PURPOSES), inclusive, provided that the Commission finds that:

- (a) such reduction or waiver will not create or contribute to serious traffic congestion and will not unduly inhibit vehicular and pedestrian movement;
- (b) the number of curb cuts provided are the minimum required for adequate access to off-street parking and loading berths, and such curb cuts are located so as to cause minimum disruption to traffic, including vehicular, bicycle and pedestrian circulation patterns;
- (c) the #streets# providing access to the #development# or #enlargement# are adequate to handle the traffic generated thereby, or provision has been made to handle such traffic; and
- (d) the reduction or waiver of loading berths will not create or contribute to serious traffic congestion or unduly inhibit vehicular and pedestrian movement.

The Commission may prescribe appropriate additional conditions and safeguards to minimize adverse effects on the character of the surrounding area.

The Subcommittee on Landmarks, Public Siting and Maritime Uses will hold a public hearing on the following matter in the Council Committee Room, 14th Floor, 250 Broadway, New York City, NY 10007, commencing at 11:00 A.M., Tuesday, June 14, 2016:

**EAST NEW YORK SAVINGS BANK
BROOKLYN - CB 8 20165452 HKK (N 160255 HKK)**

The proposed designation by the Landmarks Preservation Commission [DL-486/LP-2472] pursuant to Section 3020 of the New York City Charter of the landmark designation of the East New York Savings Bank, Parkway Branch Building (Block 1390, Lot 44), as a historic landmark.

The Subcommittee on Planning, Dispositions and Concessions will hold a public hearing on the following matter in the Council Committee Room, 16th Floor, 250 Broadway, New York City, NY 10007, commencing at 1:00 P.M., Tuesday, June 14, 2016:

**LAMBERT HOUSES
BRONX - CB 1 20165592 HAX**

Application submitted by the New York City Department of Housing Preservation and Development for an exemption from real property taxation, termination of the prior tax exemption for property located at Block 3132, Lot 1; Block 3138, Lot 1; Block 3139, Lots 1 and 19; Block 3140, Lot 7; Borough of the Bronx, Community Board 1, Council District 15. This matter is subject to Council review and action at the request of HPD and pursuant to Sections 125(1)(a-3) and 577 of the Private Housing Finance Law.

◀ j8-14

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 Spector Hall, 22 Reade Street, New York, NY on Wednesday, June 22, 2016 at 10:00 A.M.

**BOROUGH OF THE BRONX
Nos. 1-5
LA CENTRAL
No. 1**

CD 1 C 160267 ZMX
IN THE MATTER OF an application submitted by the NYC Department of Housing Preservation and Development pursuant to Section 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 6a:

- 1. changing from a M1-1 District to an C6-2 District property bounded by Bergen Avenue and its northeasterly centerline prolongation, Brook Avenue, the centerline of a Rail Road Right Of Way, and the northwesterly prolongation of the northerly street line of former 150th Street; and
 - 2. changing from a C4-4 District to an C6-2 District property bounded by Bergen Avenue, the northwesterly prolongation of the northerly street line of former 150th Street, the centerline of a Rail Road Right Of Way, and a line 90 feet northeasterly of East 149th Street;
- as shown on a diagram (for illustrative purposes only) dated April 11, 2016.

No. 2

CD 1 C 160268 HAX
IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD).

- 1) pursuant to Article 160 of the General Municipal Law of New York State for:
 - a) the designation of properties located at Bergen Avenue and Westchester Avenue (Block 2361, Lots 1, 25, 26 and 50 and Block 2294, Lot 32), and 503 East 153 Street (Block 2363, Lot 1)
 - b) as an Urban Development Action Area; and
- 2) pursuant to Section 197-c of the New York City Charter for the disposition of such property to be selected by HPD;

to facilitate development of five mixed use buildings containing approximately 831 affordable dwelling units, 160 supportive housing units, commercial space and community facility space.

No. 3

CD 1 N 160269 ZRX
IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter in underline is new, to be added;
Matter in ~~strikeout~~ is to be deleted;

Matter within # # is defined in Section 12-10; * * * indicates where unchanged text appears in the Zoning Resolution

* * *

APPENDIX F Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

The Bronx

The Bronx Community District 1

In the #Special Harlem River Waterfront District# (see Section 87-20) and in the R7A, R7X, R8 and R8A Districts within the areas shown on the following Maps 1:

* * *

Map 2 - (date of adoption)

[PROPOSED MAP]

Mandatory Inclusionary Housing Area (MIHA) see Section 23-154(d) (3) Area 1 (date of adoption) – MIH Program Option 1 Portion of Community District 1, The Bronx

* * *

No. 4

CD 1 IN THE MATTER OF an application submitted by Department of Housing Preservation and Development pursuant to Sections 197-c and 201 of the New York City Charter for the grant of special permits pursuant to the following sections of the Zoning Resolution:

- 1. Section 74-743(a)(1) - to allow the distribution of required open space without regard to zoning lot lines; and
2. Section 74-743(a)(2) - to allow the location of buildings without regard to applicable yard requirements of Sections 23-47 and 35-50 and height and setback regulations of Sections 23-62, 23-64 and 33-43;

in connection with a proposed mixed-use development, on property generally bounded by Bergen Avenue and its northeasterly centerline prolongation, Brook Avenue and East 149th Street (Block 2294, Lot 32, Block 2361, Lots 1, 25, 26, & 50, Block 2363, Lot 1), in a C6-2* District, within a Large-Scale General Development.

*Note: The site is proposed to be rezoned by changing from C4-4 and M1-1 Districts to a C6-2 District under a concurrent related application for a Zoning Map change (C 160267 ZMX).

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, NY 10271-0001.

No. 5

CD 1 IN THE MATTER OF an application submitted by Department of Housing Preservation and Development pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-744(b) of the Zoning Resolution to modify the use location requirements of Section 32-422 (Location of floors occupied by commercial uses) to allow Use Group 10 (television studios offices) on portions of the 2nd floor of the proposed building (Building B) on Parcel A, in connection with a proposed mixed-use development, on property generally bounded by Bergen Avenue and its northeasterly centerline prolongation, Brook Avenue and East 149th Street (Block 2294, Lot 32, Block 2361, Lots 1, 25, 26, & 50, Block 2363, Lot 1), in a C6-2* District, within a Large-Scale General Development.

*Note: The site is proposed to be rezoned by changing from C4-4 and M1-1 Districts to a C6-2 District under a concurrent related application for a Zoning Map change (C 160267 ZMX).

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, NY 10271-0001.

NOTICE

On Wednesday, June 22, 2016, at 10:00 A.M., in Spector Hall, located at 22 Reade Street in Lower Manhattan, a public hearing is being held by the City Planning Commission to receive comments related to a Draft Environmental Impact Statement (DEIS) concerning an application by the City of New York - Department of Housing Preservation & Development (HPD) on behalf of the project sponsor, La Central Manager LLC, for approval of several discretionary actions including the disposition of City-Owned property and designation/approval of an Urban Development Action Area Project (UDAAP), zoning map and text amendments, and special permits to establish a Large-Scale General Development (LSGD). These actions are intended to provide affordable and supportive housing, local retail and other commercial uses, community facility uses, and open space on an assemblage of City-Owned properties (Block 2361, Lots 1, 25, 26 and 50; Block 2363, Lot 1; and Block 2294, Lot 32 and portions of Lots 30, 55, and 60), generally bounded by Bergen Avenue to the west, Brook Avenue to the east, a line approximately 90 feet north of East 149th Street to the south, and the Metropolitan Transit Authority elevated rail line for the 2 and 5 trains, in the Melrose neighborhood of the Bronx, Community District 1. Written comments on the DEIS are requested and will be received and considered by HPD, the Lead Agency, until Tuesday, July 5, 2016.

This hearing is being held pursuant to the State Environmental Quality Review Act (SEQRA) and City Environmental Quality Review (CEQR), CEQR No. 15HPD041X.

No. 6

1775 GRAND CONCOURSE TEXT AMENDMENT

CD 5 IN THE MATTER OF an application submitted by 1775 Grand Concourse, LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York modifying Article XII, Chapter 2 (Special Grand Concourse Preservation District) to permit indirectly illuminated signs on the Grand Concourse street frontage of specified commercial infill sites.

For consideration.

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

* * *

Article XII SPECIAL PURPOSE DISTRICTS

Chapter 2 Special Grand Concourse Preservation District

* * *

122-20 SPECIAL SIGN REGULATIONS

In order to enhance the visual quality of the Special District, the applicable #sign# regulations of the underlying districts are modified, as follows:

- (a) Within the Limited Commercial Areas, only one #sign#, other than an #advertising sign#, with a surface area not exceeding 12 square feet, shall be permitted per #commercial use#. Such #signs# shall be located in a #sign band#, on the flap of a canopy, or as allowed under paragraph (d) of this Section. The height of such #signs# shall be not more than 24 inches and the letter sizes shall be restricted to a height of 12 inches. Except as provided in paragraph (d), all such #signs# may not project from the vertical surface of a #building# more than 18 inches.
(b) Within the Commercial Extension Areas, no #signs# and no #display windows# shall be permitted on a #building or other structure# within 50 feet of the Grand Concourse. #Commercial uses# which are located on a cross-street beyond a distance of 50 feet from the Grand Concourse #street line#, shall comply with the #sign# regulations applicable to the underlying #Commercial District#.
(c) On Commercial Infill Sites, the maximum surface area to be occupied by a #sign#, other than an #advertising sign#, shall be three square feet for every five feet of store frontage or 12 square feet, whichever is greater. Such #signs# shall be located in a #sign band# or on the flap of a canopy, or as allowed under paragraph

- (d). On portions of Commercial Infill Sites more than 50 feet from the Grand Concourse, the signage regulations of a C1 District shall apply.
- (d) Except in C1 Districts, no #sign# may be located so as to obscure any decorative lintel, cornice or other architectural detail. In the event that compliance with this requirement does not provide adequate surface area for the allowable #sign#, as defined in paragraph (a) of this Section, a projecting #sign# may be permitted by the Commissioner of Buildings provided that no such #sign# shall project from the vertical surface of a #building# more than 18 inches.
- (e) Except in C1 Districts, no banners, pennants, #flashing# or #illuminated signs# shall be permitted anywhere within the Special District. In addition, within Commercial Infill Sites north of the Cross Bronx Expressway, as shown on the map in Appendix A of this Chapter, #signs with indirect illumination# shall be permitted on the Grand Concourse #street# frontage of a #building#.
- (f) Within the Limited Commercial Areas, Commercial Infill Sites, and Commercial Extension Areas within 50 feet of the Grand Concourse, window graphics shall occupy not more than 20 percent of a window. Display lettering more than three inches high shall be considered as a #sign#.
- (g) All lawfully existing #non-conforming signs# located within the Special District shall be terminated one year after September 28, 1989.

* * *

BOROUGH OF MANHATTAN
No. 7
ADORAMA

CD 5 **C 160082 ZSM**
IN THE MATTER OF an application submitted by 42 West 18th Realty Corp. pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-711 of the Zoning Resolution to modify the height and setback requirements of Sections 23-633, 35-24 & 23-692, the rear yard requirements of Section 23-532, the permitted obstructions in rear yards requirements of Section 33-23, and the minimum distance between buildings requirements of Section 23-711, to facilitate a mixed-use development on property, located at 38-42 West 18th Street (Block 819, Lots 14, 15 & 66), in a C6-4A District, within the Ladies Mile Historic District.

BOROUGH OF QUEENS
No. 8

LONG ISLAND CITY BUSINESS IMPROVEMENT DISTRICT
CDs 1, 2 **N 160322 BDQ**
IN THE MATTER OF an application submitted by the Department of Small Business Services on behalf of the Long Island City Business Improvement District (originally Queens Plaza/ Court Square) pursuant to Section 25-405(a) of Chapter 4 of Title 25 of the Administrative Code of the City of New York, as amended, concerning amending of the Long Island City Business.

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

◀ j8-22

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 Spector Hall, 22 Reade Street, New York, NY, on Wednesday, June 8, 2016 at 10:00 A.M.

BOROUGH OF MANHATTAN
No. 1
EAST HOUSTON STREET REZONING

CD 3 **C 160137 ZMM**
IN THE MATTER OF an application submitted by SMBRO Rivington, LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 12c:

1. eliminating from an existing R8A District, a C1-5 District bounded by East Houston Street, a line midway between Clinton Avenue and Attorney Street, a line 100 feet southerly of East Houston Street, and a line midway between Suffolk Street and Clinton Street; and
2. establishing within an existing R8A District, a C2-5 District bounded by East Houston Street, a line midway between Clinton Avenue and Attorney Street, a line 100 feet southerly of East Houston Street, and Norfolk Street;

as shown on a diagram (for illustrative purposes only) dated February 22, 2016.

No. 2
70 VESTRY STREET PARKING FACILITY

CD 1 **C 160145 ZSM**
IN THE MATTER OF an application submitted by Bridge Land

Vestry, LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 13-45 (Special Permits for additional parking spaces) and Section 13-451 (Additional parking spaces for residential growth) of the Zoning Resolution to allow an accessory off-street parking garage with a maximum capacity of 42 spaces on portions of the ground floor, cellar and sub-cellar of a proposed mixed-use building on property, located at 70 Vestry Street (Block 223, Lots 3, 13 & 20), in C6-3A and C6-2A Districts, within the Special Tribeca Mixed Use District.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, NY 10271-0001.

BOROUGH OF QUEENS
No. 3
227th STREET REZONING

CD 13 **C 160070 ZMQ**
IN THE MATTER OF an application submitted by Idlelots LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment to the Zoning Map, Section No. 19b, changing from an R3-1 District to an M1-1 District property bounded by 227th Street, a line 90 feet northerly of 145th Road, a line 120 feet easterly of 227th Street and 145th Road, as shown on a diagram (for illustrative purposes only) dated February 22, 2016.

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

m24-j8

CITYWIDE ADMINISTRATIVE SERVICES

■ PUBLIC HEARINGS

DIVISION OF CITYWIDE PERSONNEL SERVICES
PROPOSED AMENDMENT TO CLASSIFICATION

PUBLIC NOTICE IS HEREBY GIVEN of a public hearing to amend the Classification of the Classified Service of the City of New York.

A public hearing will be held by the Commissioner of Citywide Administrative Services in accordance with Rule 2.6 of the Personnel Rules and Regulations of the City of New York at One Centre Street, Room 1005, New York, NY 10007, on Tuesday, June 14, 2016 at 10:00 A.M.

Copies of the proposal memorandum, the proposed classification resolution and proposed class specification can be viewed on the DCAS website at www.nyc.gov/html/dcas/html/work/Public_Hearing.shtml.

RESOLVED, that the classification of the Classified Service of The City of New York is hereby amended under the heading BOARD OF CORRECTION (073) as follows:

- I. By including in the Non-Competitive Class, subject to Rule X, Part I, the following:

Title Code Number	Number of Positions Authorized	Class of Positions	Annual Salary Range - Effective 09.03.15		
			New Hire Minimum+	Incumbent Minimum	Maximum
52615	18#	Correctional Standards Review Specialist Assignment Level I	\$44,690	\$51,394	\$79,102
		Assignment Level II	\$44,690	\$51,394	\$63,714
		# increase from 10 to 18	\$55,403	\$63,714	\$79,102

Part I positions are designated as confidential or policy influencing under Rule 3.2.3 (b) of the Personnel Rules and Regulations of the City of New York and therefore are not covered by Section 75 of the Civil Service Law.

+ Employees hired into City Service on or after 9/3/15 shall be paid the hiring rate effective 9/3/15. Upon completion of two years of active or qualified inactive service, such employees shall be paid the indicated "minimum" for the applicable title that is in effect on the two year anniversary of their original appointment as set forth in the applicable

Successor Separate Unit Agreement. In no case shall an employee receive less than the stated hiring minimum.

j6-8

**DIVISION OF CITYWIDE PERSONNEL SERVICES
PROPOSED AMENDMENT TO CLASSIFICATION**

PUBLIC NOTICE IS HEREBY GIVEN of a public hearing to amend the Classification of the Classified Service of the City of New York.

A public hearing will be held by the Commissioner of Citywide Administrative Services in accordance with Rule 2.6 of the Personnel Rules and Regulations of the City of New York at One Centre Street, Room 1005, New York, NY 10007, on Tuesday, June 14, 2016 at 10:00 A.M.

Copies of the proposal memorandum, the proposed classification resolution and proposed class specifications can be viewed on the DCAS website at: www.nyc.gov/html/dcas/html/work/Public_Hearing.shtml.

RESOLVED, that the classification of the Classified Service of The City of New York is hereby amended under the heading OFFICE OF THE COMPTROLLER (015) as follows:

I. By including in the Non-Competitive Class, subject to Rule X, Part I, the following:

Title Code Number	Number of Authorized Positions	Class of Positions	Annual Salary Range
M	29	Investment Manager (Comptroller)	These are management classes of positions paid in accordance with the Pay Plan for Management Employees. Salaries for individual positions will be set at an Assignment Level and rate in accordance with duties and responsibilities.
M	13	Director of Investments (Comptroller)	

Part I positions are designated as confidential or policy influencing under Rule 3.2.3 (b) of the Personnel Rules and Regulations of the City of New York and therefore are not covered by Section 75 of the Civil Service Law.

j6-8

COMMUNITY BOARDS

■ PUBLIC HEARINGS

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

BOROUGH OF STATEN ISLAND

COMMUNITY BOARD NO. 01 Tuesday, June 14, 2016 at 6:15 P.M., All Saints Episcopal Church, 2329 Victory Boulevard, Staten Island, NY.

AGENDA

An application has been submitted to the Department of City Planning for authorization for site alteration on steep slope for proposed development of a new 6-story mixed-use building with commercial use at grade level and ten residential units on the 2nd through 6th Floors, within the Special Hillside Preservation District at 12 Van Duzer Street.

j8-14

CONSUMER AFFAIRS

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the New York City Department of Consumer Affairs will hold a Public Hearing on Wednesday, June 15, 2016, at 2:00 P.M., at 42 Broadway, 5th Floor, in the Borough of Manhattan, on the following petitions for sidewalk café revocable consent:

1. Calexico 122 LLC
1491 2nd Avenue in the Borough of Manhattan
(To establish, maintain, and operate an unenclosed sidewalk café for a term of two years.)
2. Joyful Eats LLC
179 2nd Avenue in the Borough of Manhattan
(To establish, maintain, and operate an unenclosed sidewalk café for a term of two years.)
3. Little West Restaurant LLC
932 First Avenue in the Borough of Manhattan
(To establish maintain, and operate an unenclosed sidewalk café for a term of two years.)
4. Mfm Brandy LLC
157 Allen Street in the Borough of Manhattan
(To establish, maintain, and operate an unenclosed sidewalk café for a term of two years.)
5. Noche De Margaritas Restaurant Inc.
1726 2nd Avenue in the Borough of Manhattan
(To establish maintain, and operate an unenclosed sidewalk café for a term of two years.)

j8

BOARD OF CORRECTION

■ MEETING

Please take note that the next meeting of the Board of Correction will be held on June 14, at 9:00 A.M. The location of the meeting will be 125 Worth Street, New York, NY 10013, in the Auditorium on the 2nd Floor. At that time there will be a discussion of various issues concerning New York City's correctional system.

j8-14

EMPLOYEES' RETIREMENT SYSTEM

■ NOTICE

Please be advised that the next Regular Meeting of the Board of Trustees of the New York City Employees' Retirement System has been scheduled for Thursday, June 9, 2016 at 9:30 A.M., to be held at the New York City Employees' Retirement System, 335 Adams Street, 22nd Floor, Boardroom, Brooklyn, NY 11201-3751.

j2-8

FRANCHISE AND CONCESSION REVIEW COMMITTEE

■ MEETING

PUBLIC NOTICE IS HEREBY GIVEN that the Franchise and Concession Review Committee will hold a public meeting on Wednesday, June 8, 2016, at 2:30 P.M., at 253 Broadway, 14th Floor Conference Room, Borough of Manhattan.

NOTE: Individuals requesting Sign Language Interpreters should contact the Mayor's Office of Contract Services, 253 Broadway, 9th Floor, New York, NY 10007 (212) 788-0010, no later than **SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC MEETING.**

m27-j8

HOUSING AUTHORITY

■ MEETING

The next Audit Committee Meeting of the New York City Housing Authority is scheduled for Thursday, June 16, 2016 at 2:00 P.M., in the Board Room, on the 12th Floor of 250 Broadway, New York, NY. Copies of the Agenda are available on NYCHA's website or can be picked up at the Office of the Audit Director, at 250 Broadway, 3rd Floor, New York, NY, no earlier than 24 hours before the upcoming Audit Committee Meeting. Copies of the Minutes are also available on NYCHA's website or can be picked up at the Office of the Audit Director no earlier than

3:00 P.M., three business days after the Audit Committee Meeting.

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

The meeting is open to the public. For additional information, please visit NYCHA's website or contact (212) 306-3441.

j2-16

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

NOTICE OF PUBLIC HEARING ON THE TARGETED DRAFT ENVIRONMENTAL IMPACT STATEMENT (CEQR No. 15HPD041X)

Project Identification:

La Central
CEQR No. 15HPD041X
ULURP Nos. 160268HAX
160267ZMX
N160269ZRX
160270ZSX
160271ZSX

SEQRA Classification: Unlisted

Lead Agency:

Department of Housing Preservation & Development (HPD)
100 Gold Street
New York, NY 10038

Contact Person:

Aaron Werner (212) 863-5953

The New York City Department of Housing Preservation and Development (HPD), acting as lead agency, issued a Notice of Completion on April 8, 2016 for a Targeted Draft Environmental Impact Statement (DEIS) for the La Central proposal in accordance with Article 8 of the Environmental Conservation Law. A public hearing on the DEIS will be held on Wednesday, June 22, 2016 at 10:00 A.M. at 22 Reade Street, New York, NY 10007. The public hearing on the DEIS will be held in conjunction with the City Planning Commission's public hearing pursuant to Uniform Land Use Review Procedure (ULURP). Written comments on the DEIS will be accepted until July 5, 2016.

The proposal involves an application by the City of New York - Department of Housing Preservation & Development (HPD), on behalf of the project sponsor, La Central Manager LLC, for approval of several discretionary actions (the "Proposed Actions") including the disposition of City-Owned property and designation/approval of an Urban Development Action Area Project (UDAAP), zoning map and text amendments, and special permits to establish a Large-Scale General Development (LSGD). In addition, construction financing for one or more of the proposed mixed-use buildings facilitated by the Proposed Actions may be provided at a later date by HPD and other agencies. The Proposed Actions would facilitate the redevelopment of approximately 4.3 acres of currently City-Owned property with an approximately 1.1 million gross-square-foot (gsf) mixed-use development encompassing five separate buildings ranging from 9 stories to 25 stories in height. Overall, the Proposed Actions would result in the development of approximately 832 units of affordable housing, approximately 160 units of supportive housing, approximately 46,800 gsf of local retail and commercial space, an approximately 50,500 gsf YMCA facility, and approximately 32,700 gsf of other community facility space.

The Project Area is located in the Melrose neighborhood of the Bronx, Community District 1 and is generally bounded by Bergen Avenue to the west, Brook Avenue to the east, and a line approximately 90 feet north of East 149th Street to the south. The Project Area and is defined as the approximately 4.3 acre assemblage of six City-Owned properties collectively referred to as Parcel A (Block 2361, Lots 1, 25, 26, and 50) Parcel B (Block 2294, Lot 32, and portions of Lots 30, 55 and 60), and Parcel C (Block 2363, Lot 1).

The DEIS identifies potential significant adverse impacts related to community facilities (elementary and intermediate schools) and transportation (vehicular and pedestrian circulation). Measures that could fully or partially mitigate impacts for these impacts are identified in the DEIS. In the event mitigation measures are found to be infeasible, the significant adverse impacts would be unmitigated.

Copies of the Final Scope of Work and the Draft Environmental Impact Statement may be obtained from the HPD's Environmental Planning Unit, Office of Development, 100 Gold Street - Room 7A-4, New York,

NY 10038, Aaron Werner, AICP, Director; or from HPD's website at: <http://www1.nyc.gov/site/hpd/developers/environmental-review.page>

✦ j8

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, June 21, 2016, 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.

CERTIFICATE OF APPROPRIATENESS

11 Fulton Street - South Street Seaport Historic District
186476 - Block 96 - Lot 1

A contemporary market building designed by Benjamin Thompson and Associates and built in 1983. Application is to amend Commission Binding Report 16-3334 for the installation of signage.
Zoning: C6-2A

CERTIFICATE OF APPROPRIATENESS

11 Hubert Street - Tribeca West Historic District
185468 - Block 214 - Lot 12

A garage designed by Dietrich Wortmann and built in 1946, with a two-story addition built in 1989-90. Application is to alter the facades and construct additions.
Zoning: C6-2A TMU

CERTIFICATE OF APPROPRIATENESS

73 Worth Street - Tribeca East Historic District
186327 - Block 173 - Lot 7502

An Italianate style store and loft building built in 1859-60. Application is to install an entry canopy and barrier-free access ramps.
Zoning: C6-2A

CERTIFICATE OF APPROPRIATENESS

51 Wooster Street - SoHo-Cast Iron Historic District
181632 - Block 475 - Lot 18

A dwelling built in 1822 and altered in 1888. Application is to install storefront infill.
Zoning: M1-5B

CERTIFICATE OF APPROPRIATENESS

85-89 Jane Street - Greenwich Village Historic District
181551 - Block 642 - Lot 70, 72

A stable and carriage house built c. 1885, now a garage and factory building; and a garage building built in 1919. Application is to alter the facades and construct rooftop additions.
Zoning: C4-4A, R6

CERTIFICATE OF APPROPRIATENESS

303 Bleecker Street - Greenwich Village Historic District
154045 - Block 591 - Lot 3

A building built after 1965. Application is to install a storefront.
Zoning:

CERTIFICATE OF APPROPRIATENESS

11-19 Jane Street - Greenwich Village Historic District
185336 - Block 616 - Lot 32

A garage building constructed in 1921. Application is to demolish the existing building and construct a new building.
Zoning: C1-6

CERTIFICATE OF APPROPRIATENESS

21 West 17th Street and 16 West 18th Street - Ladies' Mile Historic District
186335 - Block 819 - Lot 26, 55 Zoning: C6-4A

A mid-20th century Commercial style converted dwelling built 1850, and modified by Irving Kay in 1949, and altered in 1999; and a Utilitarian style converted stable built in 1867, and altered in 1910. Application is to demolish the existing buildings and to construct a new building.

CERTIFICATE OF APPROPRIATENESS

23-27 West 17th Street - Ladies' Mile Historic District
186334 - Block 819 - Lot 56

A Neo-Renaissance style store and loft building designed by George H. Anderson and built in 1906. Application is to install storefront infill and signage.
Zoning: C6-4A

CERTIFICATE OF APPROPRIATENESS

1 East 28th Street, aka 251-253 Fifth Avenue - Madison Square North Historic District
181366 - Block 858 - Lot 1
A Queen Anne style flats building with ground floor stores designed by George B. Post and built in 1872-1874, and later altered in 1948.
Application is to legalize the installation of signage without Landmarks Preservation Commission permit(s) and install awnings.
Zoning: C5-2

CERTIFICATE OF APPROPRIATENESS

32 West 75th Street - Upper West Side/Central Park West Historic District
181775 - Block 112 - Lot 50
A Romanesque Revival style rowhouse designed by George H. Budlong and built 1889-90. Application is to construct rooftop and rear yard additions and alter the facade.
Zoning: R8B

CERTIFICATE OF APPROPRIATENESS

347 West End Avenue - West End - Collegiate Historic District
184951 - Block 118 - Lot 70
An Eclectic Renaissance style rowhouse designed by Lamb and Rich and built in 1891. Application is to construct rear yard and rooftop additions.
Zoning: R10A R8B

CERTIFICATE OF APPROPRIATENESS

252 West 71st Street - West End - Collegiate Historic District Extension
177750 - Block 116 - Lot 55
A Renaissance Revival style rowhouse designed by Thom & Wilson and built in 1892. Application is to construct rooftop and rear yard additions and alter the fenestration.
Zoning: R8B

CERTIFICATE OF APPROPRIATENESS

108 West 123rd Street - Mount Morris Park Historic District Extension
185199 - Block 190 - Lot 139
A vacant lot. Application is to construct a new building.
Zoning: R7-2

CERTIFICATE OF APPROPRIATENESS

111 West 122nd Street - Mount Morris Park Historic District Extension
186161 - Block 190 - Lot 25
A Queen Anne style rowhouse designed by Thom & Wilson and built c. 1887. Application is to install a rooftop bulkhead and railing, and to raise the existing chimney.
Zoning: R7-2

CERTIFICATE OF APPROPRIATENESS

153 West 121st Street - Mount Morris Park Historic District Extension
178074 - Block 190 - Lot 8 Zoning: R7-2
A Neo-Grec style rowhouse designed by Cleverdon & Putzel and built in 1886. Application is to construct rooftop and rear yard additions.

CERTIFICATE OF APPROPRIATENESS

267 West 139th Street
181740 - Block 202 - Lot 1
An Eclectic Italianate style apartment house designed by McKim Mead and White and built in 1891-92. Application is to replace fire escapes.
Zoning: R7-2

✦ j8-21

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, 25-319, 25-320) on Tuesday, June 14, 2016, 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.

114 Noble Street - Greenpoint Historic District

181461 - Block 2569 - Lot 19 - **Zoning: R6B**
CERTIFICATE OF APPROPRIATENESS
A wood frame house built in 1852. Application is to replace the stoop.

218 Guernsey Street - Greenpoint Historic District

183466 - Block 2569 - Lot 58 - **Zoning: R6B**
CERTIFICATE OF APPROPRIATENESS
A frame house built c. 1870 and later altered. Application is to alter the front façade.

181 Lincoln Place - Park Slope Historic District

168867 - Block 1059 - Lot 64 - **Zoning: R7B**
CERTIFICATE OF APPROPRIATENESS
A complex of school buildings including the original Neo-Jacobean

style Berkeley Institute designed by Walker and Morris and built in 1896, and a gymnasium designed by John Burke and built in 1937-38. Application is to construct a rooftop addition.

97 Park Place - Park Slope Historic District

184731 - Block 939 - Lot 70 - **Zoning: R6B**
CERTIFICATE OF APPROPRIATENESS
A French Neo-Grec style house designed by J. J. Gilligan and built in 1882-1883. Application is to alter the areaway.

815 Prospect Place - Crown Heights North Historic District II

177428 - Block 1227 - Lot 73 - **Zoning: R6**
CERTIFICATE OF APPROPRIATENESS
A Colonial Revival style semi-attached house designed by Axel S. Hedman and built c. 1907. Application is to construct rooftop and rear yard additions, alter window openings and perform excavation.

75 Spring Street, aka 75-77 Crosby Street - SoHo-Cast Iron

Historic District Extension
174918 - Block 496 - Lot 40 - **Zoning: M1-5B**
CERTIFICATE OF APPROPRIATENESS
A Romanesque Revival style store building, design by Robert Lyons and built in 1898. Application is to replace windows.

34 Dominick Street - Individual Landmark

172251 - Block 578 - Lot 63 - **Zoning: M1-6**
CERTIFICATE OF APPROPRIATENESS
A Federal style rowhouse built in 1826. Application is to construct a rear yard addition, excavate the rear yard, and construct a rooftop bulkhead, deck and railings.

7 West 87th Street - Upper West Side/Central Park West Historic

District
172990 - Block 1201 - Lot 23 - **Zoning: R7-2**
CERTIFICATE OF APPROPRIATENESS
A Renaissance Revival style rowhouse designed by Henry F. Cook and built in 1894. Application is to alter the basement level entrance.

30 East 68th Street, aka 809-811 Madison Avenue - Upper East

Side Historic District
178237 - Block 1382 - Lot 49 - **Zoning: C5-1**
CERTIFICATE OF APPROPRIATENESS
A Neo-Renaissance style apartment building designed by F.B. and A. Ware and built in 1924-25. Application is to create and enlarge masonry openings.

j1-14

RENT GUIDELINES BOARD**■ PUBLIC HEARINGS**

NOTICE IS HEREBY GIVEN, that the New York City Rent Guidelines Board will hold a public hearing on **June 13, 2016** at Saint Francis College, Founders Hall, 180 Remsen Street, Brooklyn, NY, from 5:00 P.M. to 8:00 P.M., to consider public comments concerning proposed rent adjustments for renewal leases for apartments, lofts, hotels (including class A and class B hotels, SROs, rooming houses and lodging houses) and other housing units subject to the Rent Stabilization Law of 1969 and the Emergency Tenant Protection Act of 1974. These adjustments will affect renewal leases commencing between October 1, 2016 through September 30, 2017.

Registration of speakers is required and Pre-Registration is now being accepted, and is advised. Pre-Registration requests for the hearing must be received before 12:00 P.M., one business day **prior** to the public hearing date. Speakers may also register the day of the hearing until 8:00 P.M. For further information and to Pre-Register for the public hearing, call the Board at (212) 669-7480 or write to the New York City Rent Guidelines Board, 1 Centre Street, Suite 2210, New York, NY 10007. Persons who request a sign language interpreter, language interpreter or other form of reasonable accommodation for a disability, be provided at a hearing, are requested to notify the RGB by June 7, 2016, at 4:30 P.M.

Proposed rent guidelines for all of the above classes of stabilized housing units were adopted on May 3, 2016 and published in the City Record on May 10, 2016. Copies of the proposed guidelines are available from the New York City Rent Guidelines Board office at the above listed address, at the Board's website nycrgb.org, or at rules.cityofnewyork.us.

j1-10

NOTICE IS HEREBY GIVEN that the New York City Rent Guidelines Board will hold a public hearing on **June 9, 2016** at the Jamaica Performing Arts Center, Auditorium, 153-10 Jamaica Avenue, Jamaica, NY from 5:30 P.M. to 8:30 P.M., to consider public comments concerning proposed rent adjustments for renewal leases for apartments, lofts, hotels (including class A and class B hotels, SROs, rooming houses and lodging houses) and other housing units subject to

the Rent Stabilization Law of 1969 and the Emergency Tenant Protection Act of 1974. These adjustments will affect renewal leases commencing between October 1, 2016 through September 30, 2017.

Registration of speakers is required and Pre-Registration is now being accepted, and is advised. Pre-Registration requests for the hearing must be received before 12:00 P.M. one business day prior to the public hearing date. Speakers may also register the day of the hearing until 8:30 P.M. For further information and to Pre-Register for the public hearing, call the Board at (212) 669-7480 or write to the NYC Rent Guidelines Board, 1 Centre Street, New York, NY 10007. Persons who request that a sign language interpreter, language interpreter or other form of reasonable accommodation for a disability be provided at a hearing, are requested to notify the RGB by June 3, 2016 at 4:30 P.M.

Proposed rent guidelines for all of the above classes of stabilized housing units were adopted on **May 3, 2016** and published in The City Record on **May 10, 2016**. Copies of the proposed guidelines are available from the NYC Rent Guidelines Board office at the above listed address, at the Board's website nycrgb.org, or at rules.cityofnewyork.us.

m27-j8

NOTICE IS HEREBY GIVEN that the New York City Rent Guidelines Board will hold a public hearing on **June 16, 2016** at Bronx Museum of Art, Lower Gallery, 1040 Grand Concourse, Bronx, NY, from 5:00 P.M. to 8:00 P.M., to consider public comments concerning proposed rent adjustments for renewal leases for apartments, lofts, hotels (including class A and class B hotels, SROs, rooming houses and lodging houses) and other housing units subject to the Rent Stabilization Law of 1969 and the Emergency Tenant Protection Act of 1974. These adjustments will affect renewal leases commencing between October 1, 2016 through September 30, 2017.

Registration of speakers is required and pre-registration is now being accepted, and is advised. Pre-Registration requests for the hearing must be received before 12:00 P.M. one business day prior to the public hearing date. Speakers may also register the day of the hearing until 8:00 P.M. For further information and to pre-register for the public hearing call the Board at (212) 669-7480 or write to the New York City Rent Guidelines Board, 1 Centre Street, Suite 2210, New York, NY 10007. A Spanish interpreter will be provided. Persons who request that a sign language interpreter, language interpreter or other form of reasonable accommodation for a disability be provided at a hearing are requested to notify the RGB by June 10, 2016 at 4:30 P.M.

Proposed rent guidelines for all of the above classes of stabilized housing units were adopted on **May 3, 2016** and published in the City Record on **May 10, 2016**. Copies of the proposed guidelines are available from the New York City Rent Guidelines Board office at the above listed address, at the Board's website nycrgb.org, or at rules.cityofnewyork.us.

j6-15

NOTICE IS HEREBY GIVEN that the New York City Rent Guidelines Board will hold a public hearing on **June 20, 2016** at The Great Hall at Cooper Union, 7 East 7th Street, at corner of 3rd Avenue, New York, NY from 2:00 P.M. to 8:00 P.M. to consider public comments concerning proposed rent adjustments for renewal leases for apartments, lofts, hotels (including class A and class B hotels, SROs, rooming houses and lodging houses) and other housing units subject to the Rent Stabilization Law of 1969 and the Emergency Tenant Protection Act of 1974. These adjustments will affect renewal leases commencing between October 1, 2016 through September 30, 2017.

Registration of speakers is required and Pre-Registration is now being accepted and is advised. Pre-Registration requests for the hearing must be received before 12:00 P.M. one business day prior to the public hearing date. Speakers may also register the day of the hearing until 8:00 P.M. For further information and to Pre-Register for the public hearing call the Board at (212) 669-7480 or write to the NYC Rent Guidelines Board, 1 Centre Street, Suite 2210, New York, NY 10007. A Spanish interpreter will be provided. Persons who request that a sign language interpreter, language interpreter or other form of reasonable accommodation for a disability be provided at a hearing are requested to notify the RGB by June 14, 2016 at 4:30 P.M.

Proposed rent guidelines for all of the above classes of stabilized housing units were adopted on **May 3, 2016** and published in the City Record on **May 10, 2016**. Copies of the proposed guidelines are available from the NYC Rent Guidelines Board office at the above listed address, at the Board's website nycrgb.org, or at rules.cityofnewyork.us.

j8-17

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, June 22, 2016. 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 South West, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing 55 Water Street Condominium to construct, maintain and use planters on the east sidewalk of Water Street, south of Old Slip, 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 - \$325/annum

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

#2 IN THE MATTER OF a proposed revocable consent authorizing Albert Einstein College of Medicine, Inc., to continue to maintain and use pipes and conduit under and across Morris Park Avenue, west of Eastchester Road, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from July 1, 2015 to June 30, 2025, by the Mayor 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 - \$11,000
- For the period July 1, 2016 to June 30, 2017 - \$11,282
- For the period July 1, 2017 to June 30, 2018 - \$11,564
- For the period July 1, 2018 to June 30, 2019 - \$11,846
- For the period July 1, 2019 to June 30, 2020 - \$12,128
- For the period July 1, 2020 to June 30, 2021 - \$12,410
- For the period July 1, 2021 to June 30, 2022 - \$12,692
- For the period July 1, 2022 to June 30, 2023 - \$12,974
- For the period July 1, 2023 to June 30, 2024 - \$13,256
- For the period July 1, 2024 to June 30, 2025 - \$13,538

the maintenance of a security deposit in the sum of \$13,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#3 IN THE MATTER OF a proposed revocable consent authorizing Amicable Holdings LLC to construct, maintain and use a stoop and a fenced-in area, together with planted area and trash enclosure, on the south sidewalk of Amity Street, east of Clinton Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from the Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

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

the maintenance of a security deposit in the sum of \$6,000 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 Esplanade Venture Partnership to continue to maintain and use four benches on the west sidewalk of West End Avenue, between West 74th Street and West 75th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026, and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2016 to June 30, 2026 - \$600/annum

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

#5 IN THE MATTER OF a proposed revocable consent authorizing Harbor Hill Housing Development Fund Corporation to continue to maintain and use fenced-in planted areas on the east sidewalk of Second Avenue, north of 57th Street and on the north sidewalk of 57th Street, east of Second Avenue, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026, and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From July 1, 2016 to June 30, 2026 - \$1,870/per annum

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

#6 IN THE MATTER OF a proposed revocable consent authorizing Jean Marcel Rouff to construct, maintain and use a fenced-in area, together with steps, on the north sidewalk of East 64th Street, between Lexington Avenue and Third Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to the Expiration Date - \$100/per annum

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

#7 IN THE MATTER OF a proposed revocable consent authorizing Rosa Parks Condominium to continue to maintain and use eight planters on the north sidewalk of West 118th Street, west of St. Nicholas Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026, and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2016 to June 30, 2026 - \$200/per annum

the maintenance of a security deposit in the sum of \$1,600 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#8 IN THE MATTER OF a proposed revocable consent authorizing the New York Community Hospital of Brooklyn, Inc. to continue to maintain and use a ramp on the south sidewalk of Avenue O, west of Kings Highway, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026, and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2016 to June 30, 2026 - \$25/annum

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

#9 IN THE MATTER OF a proposed revocable consent authorizing United Cerebral Palsy Housing Development Fund Corporation to continue to maintain and use a conduit under and along the south sidewalk of Lawrence Avenue near Seton Place, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026, and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2016 to June 30, 2017 - \$1,142
 For the period July 1, 2017 to June 30, 2018 - \$1,171
 For the period July 1, 2018 to June 30, 2019 - \$1,200
 For the period July 1, 2019 to June 30, 2020 - \$1,229
 For the period July 1, 2020 to June 30, 2021 - \$1,258
 For the period July 1, 2021 to June 30, 2022 - \$1,287
 For the period July 1, 2022 to June 30, 2023 - \$1,316
 For the period July 1, 2023 to June 30, 2024 - \$1,345
 For the period July 1, 2024 to June 30, 2025 - \$1,374
 For the period July 1, 2025 to June 30, 2026 - \$1,403

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

#10 IN THE MATTER OF a proposed revocable consent authorizing United Cerebral Palsy of New York City, Inc. to continue to maintain and use a pedestrian bridge over and across Lawrence Avenue, north of Seton Place, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026, and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2016 to June 30, 2017 - \$10,102
 For the period July 1, 2017 to June 30, 2018 - \$10,361
 For the period July 1, 2018 to June 30, 2019 - \$10,620
 For the period July 1, 2019 to June 30, 2020 - \$10,879
 For the period July 1, 2020 to June 30, 2021 - \$11,138
 For the period July 1, 2021 to June 30, 2022 - \$11,397
 For the period July 1, 2022 to June 30, 2023 - \$11,656
 For the period July 1, 2023 to June 30, 2024 - \$11,915
 For the period July 1, 2024 to June 30, 2025 - \$12,174
 For the period July 1, 2025 to June 30, 2026 - \$12,433

the maintenance of a security deposit in the sum of \$12,500 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Five Million Dollars (\$5,000,000) aggregate.

#11 IN THE MATTER OF a proposed revocable consent authorizing Wayne Golden and Sylvia Golden to continue to maintain and use a fenced-in area on the south sidewalk of East 70th Street, west of Lexington Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026, and provides among other terms and conditions for

compensation payable to the City according to the following schedule:

From July 1, 2016 to June 30, 2026 - \$100/per annum

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

j2-22

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, June 8, 2016. 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 South West, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing 134-136 East 74th Street LLC to construct, maintain and use a fenced-in planted areas and steps on the south sidewalk of East 74th Street, west of Lexington Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

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

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be 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 380 Development, LLC to construct, maintain and use force mains, together with manholes, under, across and along Gulf Avenue and Glen Street, between Edward Curry Avenue, Staten Island Expressway and South Avenue, in the Borough of Staten Island. The proposed revocable consent is for a term of ten years from Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to June 30, 2017 - \$43,719/per annul.

For the period July 1, 2017 to June 30, 2018 - \$44,838
 For the period July 1, 2018 to June 30, 2019 - \$45,957
 For the period July 1, 2019 to June 30, 2020 - \$47,076
 For the period July 1, 2020 to June 30, 2021 - \$48,195
 For the period July 1, 2021 to June 30, 2022 - \$49,314
 For the period July 1, 2022 to June 30, 2023 - \$50,433
 For the period July 1, 2023 to June 30, 2024 - \$51,552
 For the period July 1, 2024 to June 30, 2025 - \$52,670
 For the period July 1, 2025 to June 30, 2026 - \$53,790
 For the period July 1, 2026 to June 30, 2027 - \$54,909

the maintenance of a security deposit in the sum of \$55,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#3 IN THE MATTER OF a proposed revocable consent authorizing 825 Fifth Avenue Corporation to construct, maintain and use two planted areas on the east sidewalk of Fifth Avenue, south of East 64th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to the Expiration Date - \$1,438/per annum

the maintenance of a security deposit in the sum of \$8,000 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#4 IN THE MATTER OF a proposed revocable consent authorizing 1211 6th Avenue Property Owner, LLC, to continue to maintain and use twelve (12) lampposts, together with electrical conduits, on the south sidewalk of West 48th Street, west of Avenue of the Americas and on the west sidewalk of Avenue of the Americas, between West 47th and West 48th Streets, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2016 to June 30, 2026 - \$1,800/annum

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

#5 IN THE MATTER OF a proposed revocable consent authorizing Amboy Properties Corporation to continue to maintain and use a bridge over and across Amboy Street, south of Hegeman Avenue, in the Borough of Brooklyn. 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 - \$20,671
- For the period July 1, 2016 to June 30, 2017 - \$21,200
- For the period July 1, 2017 to June 30, 2018 - \$21,729
- For the period July 1, 2018 to June 30, 2019 - \$22,258
- For the period July 1, 2019 to June 30, 2020 - \$22,787
- For the period July 1, 2020 to June 30, 2021 - \$23,316
- For the period July 1, 2021 to June 30, 2022 - \$23,845
- For the period July 1, 2022 to June 30, 2023 - \$24,374
- For the period July 1, 2023 to June 30, 2024 - \$24,903
- For the period July 1, 2024 to June 30, 2025 - \$25,432

the maintenance of a security deposit in the sum of \$25,500 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Five Million Dollars (\$5,000,000) aggregate.

#6 IN THE MATTER OF a proposed revocable consent authorizing CBS Broadcasting Inc. to continue to maintain and use a conduit under and across West 57th Street west of Tenth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2016 to June 30, 2017 - \$ 8,396
- For the period July 1, 2017 to June 30, 2018 - \$ 8,611
- For the period July 1, 2018 to June 30, 2019 - \$ 8,826
- For the period July 1, 2019 to June 30, 2020 - \$ 9,041
- For the period July 1, 2020 to June 30, 2021 - \$ 9,256
- For the period July 1, 2021 to June 30, 2022 - \$ 9,471
- For the period July 1, 2022 to June 30, 2023 - \$ 9,686
- For the period July 1, 2023 to June 30, 2024 - \$ 9,901
- For the period July 1, 2024 to June 30, 2025 - \$10,116
- For the period July 1, 2025 to June 30, 2026 - \$10,331

the maintenance of a security deposit in the sum of \$10,400 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#7 IN THE MATTER OF a proposed revocable consent authorizing Texas Eastern Transmission, LP to continue to maintain and use a pipeline under and across Arthur Kill, Old Place Creek, Forest Avenue and Washington Avenue, in the Borough of Staten Island. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2016 to June 30, 2017 - \$ 9,663
- For the period July 1, 2017 to June 30, 2018 - \$ 9,910
- For the period July 1, 2018 to June 30, 2019 - \$10,157
- For the period July 1, 2019 to June 30, 2020 - \$10,404
- For the period July 1, 2020 to June 30, 2021 - \$10,651
- For the period July 1, 2021 to June 30, 2022 - \$10,898
- For the period July 1, 2022 to June 30, 2023 - \$11,145
- For the period July 1, 2023 to June 30, 2024 - \$11,392
- For the period July 1, 2024 to June 30, 2025 - \$11,639
- For the period July 1, 2025 to June 30, 2026 - \$11,886

the maintenance of a security deposit in the sum of \$11,900 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#8 IN THE MATTER OF a proposed revocable consent authorizing Vertical Industrial Park Associates to continue to maintain and use a retaining wall, light poles, together with electrical conduits, snow melting pipes, stairways and planted areas on and in Metropolitan Avenue, east of 65th Lane, in the Borough of Queens. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2016 to June 30, 2017 - \$59,806
- For the period July 1, 2017 to June 30, 2018 - \$61,089
- For the period July 1, 2018 to June 30, 2019 - \$62,372
- For the period July 1, 2019 to June 30, 2020 - \$63,655
- For the period July 1, 2020 to June 30, 2021 - \$64,938
- For the period July 1, 2021 to June 30, 2022 - \$66,221
- For the period July 1, 2022 to June 30, 2023 - \$67,504
- For the period July 1, 2023 to June 30, 2024 - \$68,787
- For the period July 1, 2024 to June 30, 2025 - \$70,070
- For the period July 1, 2025 to June 30, 2026 - \$71,353

the maintenance of a security deposit in the sum of \$71,400 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#9 IN THE MATTER OF a proposed revocable consent authorizing VNO 100 West 33rd Street LLC to continue to maintain and use a tunnel under and across West 32nd Street, west of Avenue of the Americas, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2016 to June 30, 2017 - \$8,897
- For the period July 1, 2017 to June 30, 2018 - \$9,125
- For the period July 1, 2018 to June 30, 2019 - \$9,353
- For the period July 1, 2019 to June 30, 2020 - \$9,581
- For the period July 1, 2020 to June 30, 2021 - \$9,809
- For the period July 1, 2021 to June 30, 2022 - \$10,037
- For the period July 1, 2022 to June 30, 2023 - \$10,265
- For the period July 1, 2023 to June 30, 2024 - \$10,493
- For the period July 1, 2024 to June 30, 2025 - \$10,721
- For the period July 1, 2025 to June 30, 2026 - \$10,949

the maintenance of a security deposit in the sum of \$12,051.25 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#10 IN THE MATTER OF a proposed revocable consent authorizing Vornado Eleven Penn Plaza LLC to continue to maintain and use a tunnel under and across West 32nd Street, east of Seventh Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2016 to June 30, 2017 - \$4,141
- For the period July 1, 2017 to June 30, 2018 - \$4,247
- For the period July 1, 2018 to June 30, 2019 - \$4,353
- For the period July 1, 2019 to June 30, 2020 - \$4,459
- For the period July 1, 2020 to June 30, 2021 - \$4,565
- For the period July 1, 2021 to June 30, 2022 - \$4,671
- For the period July 1, 2022 to June 30, 2023 - \$4,777
- For the period July 1, 2023 to June 30, 2024 - \$4,883
- For the period July 1, 2024 to June 30, 2025 - \$4,989
- For the period July 1, 2025 to June 30, 2026 - \$5,095

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.

m18-j8

**COMMUTER VAN SERVICE AUTHORITY APPLICATION
Staten Island/Manhattan- Six- Year Renewal**

NOTICE IS HEREBY GIVEN that the Department of Transportation has received an application for a Six Year Renewal for a commuter van service authority. The applicant presently operates a van service in the Boroughs of Staten Island and Manhattan. From the Borough of Staten Island bounded on the north by Arthur Kill Road from Bloomingdale Road to Giffords Line, bounded on the east to Giffords Line from Arthur Kill Road to Amboy Road, bounded on the south by Amboy Road from Giffords Line to Bloomingdale Road, bounded on the west by Bloomingdale Road from Amboy Road to Arthur Kill Road to the Borough of Manhattan bounded on the north by Houston Street from Houston Street to South Street, bounded on the south by South Street from Clinton Avenue to Fulton Street, bounded on the west by Fulton Street from South Street to Broadway. The applicant is Red Color Van Service Inc. They can be reached at 133-56 41st Avenue, 1st Floor, Flushing, NY 11355.

There will be a public hearing held on Monday, June 27, 2016 at the Staten Island Borough Hall, 10 Richmond Terrace, Hearing Room 122, 1st Floor, Staten Island, NY 10301, from 2:00 P.M. - 4:00 P.M. and on Thursday, June 30, 2016 at the Manhattan Borough President's Office, One Centre Street, 19th Floor South, New York, NY 10007, from 2:00 P.M. - 4:00 P.M. for an opportunity to voice your position on this application. In addition, written comments in support or in opposition to this application may be sent to Ms. Dorothy Szorc, at the New York City Department of Transportation, Transportation Planning & Management, 55 Water Street - 6th Floor, New York, NY 10041, no later than June 30, 2016. Any written comments received after this date may not be considered. Those opposing the application must clearly specify why the proposed additional van service will not meet present and/or future public convenience and necessity.

j6-10

**COMMUTER VAN SERVICE AUTHORITY APPLICATION
Staten Island/Brooklyn**

NOTICE IS HEREBY GIVEN that the Department of Transportation has received an application for additional vans for a commuter van service authority. The applicant presently operates a van service in the Boroughs of Staten Island and Brooklyn, from the **Borough of Staten Island** bounded on the west of Willowbrook Road and Forest Avenue to Victory Boulevard, from Victory Boulevard, to Bay Street, bounded on the south of Bay Street and Vanderbilt Road to Narrow Road, from Narrow Road to Clove Road, bounded on the south of Clove Road and Victory Boulevard, to Manor Road, from Manor Road back to Willowbrook Road, to a residential area in the **Borough of Brooklyn** bounded on the east of 40th Street and 5th Avenue to 73rd Street, bounded on the south of 6th Avenue and 72nd Street to 12th Avenue, from

12th Avenue to 40th Street and back to 5th Avenue. The applicant is HCWC Inc. They can be reached at 89-08 Roosevelt Avenue, Jackson Heights, NY 11372.

There will be a public hearing held on Monday, June 27, 2016 at the Staten Island Borough Hall, 10 Richmond Terrace, Hearing Room 122, 1st Floor, Staten Island, NY 10301 from 2:00 P.M. - 4:00 P.M. for an opportunity to voice your position on this application. In addition, written comments in support or in opposition to this application may be sent to Ms. Dorothy Szorc at the New York City Department of Transportation, Transportation Planning & Management, 55 Water Street - 6th Floor, New York, NY 10041 no later than June 27, 2016. Any written comments received after this date may not be considered. Those opposing the application must clearly specify why the proposed additional van service will not meet present and/or future public convenience and necessity.

j7-13

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

SALE

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

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

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

a28-o6

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/nydcas.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

j4-d30

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

Items are recovered, lost, abandoned property obtained from prisoners, emotionally disturbed, intoxicated and deceased persons; and property obtained from persons incapable of caring for themselves.

INQUIRIES

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

j4-d30

PROCUREMENT

"Compete To Win" More Contracts!

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

- Win More Contracts at nyc.gov/competetowin

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

HHS ACCELERATOR

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

Important information about the new method

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

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

advantage of upcoming opportunities for funding.

Participating NYC Agencies

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

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

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

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ AWARD

Goods

HALAL PROCESSED FRESH AND FROZEN FOODS - Competitive Sealed Bids - PIN#8571600318 - AMT: \$534,370.50 - TO: Nebraskaland Inc., 355 Food Center Drive, Building G-2, Bronx, NY 10474-7000.

☛ j8

■ SOLICITATION

Goods

INDUSTRIAL BEARINGS AND SEALS - Competitive Sealed Bids - PIN#8571600248 - Due 7-6-16 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online site at www.nyc.gov/cityrecord. Enrollment is free. Vendors may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone (212) 386-0044, or by fax at (212) 669-7585.

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

Citywide Administrative Services, 1 Centre Street, 18th Floor South, New York, NY 10007. Erica De Jesus (212) 386-0435; ejesus@dcas.nyc.gov

☛ j8

NON GEN: AUTOMOTIVE PARTS-ROMAINE LIST - Competitive Sealed Bids - PIN#8571600270 - Due 7-13-16 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online site at www.nyc.gov/cityrecord. 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. Anne-Sherley Almonor (212) 386-0419; aalmonor@dcas.nyc.gov

☛ j8

CORRECTION

■ INTENT TO AWARD

Human Services/Client Services

PROVIDING REENTRY SERVICES TO 900 MEN DURING INCARCERATION AND POST RELEASE - Negotiated Acquisition - Judgment required in evaluating proposals - PIN#072201642APC - Due 6-16-16 at 5:00 P.M.

The New York City Department of Correction (DOC) intends to engage "Samaritan Daytop Village" for a consulting contract to provide reentry services to 900 sentenced and detained adult males ages 22 and older that are in DOC's custody. The Department will expand existing programming and will provide integrated, evidence-based pre and post release services, addressing substance abuse link to incarceration, including but not limited to, psychoeducation, relapse prevention, evidence-based assessments, methadone, maintenance, dual-diagnosis needs, criminogenic factors, veteran's specific substance use needs, residential and day treatment referrals, employment training and career development and housing assistance. DOC is also considering Expressions of Interest from other vendors for evaluation. Expressions of Interest can be emailed to kareem.alibocas@doc.nyc.gov. The Solicitation can be downloaded at the Department's Home Page <http://www1.nyc.gov/site/doc/contracts/contracts.page>

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.

Correction, 75-20 Astoria Boulevard, Suite 160, East Elmhurst, NY 11370. Kareem Alibocas (718) 546-0689; kareem.alibocas@doc.nyc.gov

j7-13

CENTRAL OFFICE OF PROCUREMENT

■ INTENT TO AWARD

Human Services/Client Services

PROVIDING REENTRY SERVICES TO 250 WOMEN DURING INCARCERATION AND POST RELEASE - Negotiated Acquisition - Judgment required in evaluating proposals - PIN#072201639APC - Due 6-13-16 at 5:00 P.M.

The New York City Department of Correction (DOC) intends to engage "Greenhope" for a consulting contract to provide reentry services to 250 sentenced and detained adult women ages 22 and older in DOC custody. The Department will expand existing programming and will provide integrated, evidence-based pre and post release services, addressing women's unique paths to incarceration, including but not limited to, substance use, trauma and criminogenic factors, in order to reduce jail based idle time and recidivism. DOC is also considering Expressions of Interest from other vendors for evaluation. Expressions of Interest can be emailed to cassandra.dunham@doc.nyc.gov. The Solicitation can be downloaded at the Department's Home Page <http://www1.nyc.gov/site/doc/contracts/contracts.page>

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.

Correction, The Bulova Corporate Center, 75-20 Astoria Boulevard, Suite 160, East Elmhurst, NY 11370. Cassandra Dunham (718) 546-0766; Fax: (718) 278-6205; cassandra.dunham@doc.nyc.gov

j2-8

PROVIDING SUBSTANCE USE AND CO-OCCURRING HEALTH/MENTAL HEALTH SERVICES - Negotiated Acquisition - Judgment required in evaluating proposals - PIN#072201640APC - Due 6-13-16 at 5:00 P.M.

The New York City Department of Correction (DOC) intends to engage Housing Works to provide substance use and co-occurring Health/Mental Health Services to 600 men during incarceration and post release. The Adult Programs of New York City (NYC) Department of Correction (DOC or Department) seeks applications from qualified vendors to develop a multi-systems program that will provide client-centered services specially designed to meet the needs of adults (22 plus) in DOC's custody. DOC anticipates that the term of the contract awarded from this solicitation will be three years with (3) one-year renewal options.

A solicitation document may be obtained via the Departments website at: <http://www1.nyc.gov/site/doc/contracts/contracts.page>

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.

Correction, 75-20 Astoria Boulevard, East Elmhurst, NY 11370. Cameron Sutton Jr (718) 546-0791; cameron.sutton@doc.nyc.gov

j2-8

PROVIDE REENTRY SERVICES CENTERED AROUND EMPLOYMENT TO 250 ADULT MALES - Negotiated Acquisition - Judgment required in evaluating proposals - PIN#072201643APC - Due 6-13-16 at 5:00 P.M.

The New York City Department of Correction (DOC) intends to engage

East Harlem Employment Service Inc. DBA Strive for providing reentry employment services to 250 men during incarceration and post release. The Adult Programs of New York City (NYC) Department of Correction (DOC or Department) seeks applications from qualified vendors to develop a multi-systems program that will provide client-centered services specially designed to meet the needs of adults (22 plus) in DOC's custody. DOC anticipates that the term of the contract awarded from this solicitation will be three years with three one-year renewal options.

A solicitation document may be obtained from DOC's website at <http://www1.nyc.gov/site/doc/contracts/contracts.page>

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.

Correction, 75-20 Astoria Boulevard, Suite 160, East Elmhurst, NY 11370. Jeanette Cheung (718) 546-0684; jeanette.cheung@doc.nyc.gov

j2-8

ENVIRONMENTAL PROTECTION

PURCHASING MANAGEMENT

■ INTENT TO AWARD

Goods and Services

DATA COLLECTION PROJECT - Sole Source - Available only from a single source - PIN# 7060001 - Due 6-24-16 at 11:00 A.M.

NYC Environmental Protection intends to enter into a sole source agreement with Trustees of Columbia University, for the purchase of Data Collection Project. Any firm which believes it can also provide the Data Collection Project are invited to do so; please indicate by letter or email.

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

Environmental Protection, 59-17 Junction Boulevard, 17th Floor, Flushing, NY 11373. Jessica Reyes (718) 595-3259; Fax: (718) 595-9532; ielmore@dep.nyc.gov

j6-10

WASTEWATER TREATMENT

■ SOLICITATION

Services (other than human services)

MAINTENANCE OF PETROLEUM BULK STORAGE TANKS AT VARIOUS WASTEWATER TREATMENT PLANT. - Competitive Sealed Bids - PIN#82616B0045 - Due 7-7-16 at 11:30 A.M.

Contract number: 1432-PBS, Document fee: \$80, Gerson Tavarez, GTavarez@dep.nyc.gov. There will be a Pre-Bid on 6/23/16, located at 9605 Horace Harding Expressway, 2nd Floor Conference Room, Flushing, NY 11373, at 10:00 A.M. Last day for questions 6/27/16, email agency contact.

The procurement is subject to participation goals for MBEs and/or WBEs as required by Local Law 1. This contract is subject to Apprenticeship Program Questionnaire. 9.5 percent M/WBE subcontracting.

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

Environmental Protection, 59-17 Junction Boulevard, 17th Floor Bid Room, Flushing, NY 11373. Fabian Heras (718) 595-3265; fhervas@dep.nyc.gov

j8

FINANCE

■ INTENT TO AWARD

Services (other than human services)

BLOOMBERG TREASURY AND RISK MANAGEMENT SYSTEM AND RELATED SERVICES - Negotiated Acquisition - Other - PIN# 83616N0001 - Due 6-20-16 at 10:00 A.M.

This is a Negotiated Acquisition for Treasury Management Services for the City's bank accounts activities.

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.

Finance, 1 Centre Street, Room 1040, New York, NY 10007. Adenike Bamgboye (212) 602-7002; Fax: (212) 669-4294; bamgboyea@finance.nyc.gov

j3-9

HOUSING AUTHORITY

SUPPLY MANAGEMENT

■ SOLICITATION

Construction Related Services

RE-BID/SMD JOB ORDER CONTRACT MECHANICAL CONSTRUCTION PROJECTS AT VARIOUS DEVELOPMENTS LOCATED IN THE FIVE (5) BOROUGHES - Competitive Sealed Bids - Due 7-7-16

PIN# 63028-2 - Various Brooklyn Developments - Due at 10:00 A.M.
PIN# 63029-2 - Various Bronx Developments - Due at 10:05 A.M.

Job Order Contract (JOC) for general construction and/or trade specific renovation work. The New York City Housing Authority (NYCHA) seeks proposals from firms qualified to perform construction services for general construction or trade specific work related to renovation projects. Firms will be expected to provide services on an as-needed basis in accordance with the terms and conditions of a Job Order Contract. A Job Order Contract (JOC) is an indefinite quantity contract pursuant to which the contractor will perform a variety of projects, consisting of specific construction tasks, at various locations. The term of the contract is two (2) years.

This contract shall be subject to the New York City Housing Authority's Project Labor Agreement.

As part of its bid and no later than three (3) business days after the bid opening, the bidder must submit Letters of Assent to the Project Labor Agreement signed by the bidder and each of the bidder's proposed subcontractors.

Failure to submit all required signed Letters of Assent within three business days after the bid opening shall result in a determination that the bidder's bid is non-responsive.

JOC SYSTEM LICENSE AND FEE AGREEMENT: This contract shall be subject to the JOC SYSTEM LICENSE AND FEE AGREEMENT. As part of its bid and no later than three (3) business days after the bid opening, the bidder must submit JOC SYSTEM LICENSE AND FEE AGREEMENT signed by the bidder. Failure to submit required signed JOC SYSTEM LICENSE AND FEE AGREEMENT within three business days after the bid opening shall result in a determination that the Bidder's bid is non-responsive.

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 link: <http://www1.nyc.gov/site/nycha/business/isupplier-vendor-registration.page>. Once on that page, please make a selection from the first three links highlighted in red: New suppliers for those who have never registered with iSupplier, current NYCHA suppliers and vendors for those who have supplied goods or services to NYCHA in the past but never requested a login ID for iSupplier, and Login for registered suppliers if you already have an iSupplier ID and password. Once you are logged into iSupplier, select "Sourcing Supplier," then "Sourcing" followed by "Sourcing Homepage" and then reference the applicable RFQ PIN/solicitation number.

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. Erneste Pierre-Louis (212) 306-3609; Fax: (212) 306-5109; erneste.pierre-louis@nycha.nyc.gov

j8

Services (other than human services)

SMD REMOVAL AND INSTALLATION OF RANGES-MARBLE HILL, BRONX - Competitive Sealed Bids - PIN#63794 - Due 7-7-16 at 10:00 A.M.

Removal and Installation of Ranges. Install a total of approximately 1682 new kitchen electric ignition gas ranges (922 - 30" ranges and 760 - 20" ranges). Provide any necessary fittings or adaptors to connect new ranges to existing valves, piping, or electrical outlet. The term of the contract is one (1) year. All plumbing work must be performed by/under the supervision of a master licensed plumber. A Principal of the firm awarded this contract must be a Licensed Master Plumber.

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 link: <http://www1.nyc.gov/site/nycha/business/isupplier-vendor-registration.page>. Once on that page, please make a selection from the first three links highlighted in red: New suppliers for those who have never registered with iSupplier, current NYCHA suppliers and vendors for those who have supplied goods or services to NYCHA in the past but never requested a login ID for iSupplier, and Login for registered suppliers if you already have an iSupplier ID and password. Once you are logged into iSupplier, select "Sourcing Supplier," then "Sourcing" followed by "Sourcing Homepage" and then reference the applicable RFQ PIN/solicitation number.

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. Miriam Rodgers (212) 306-3469; Fax: (212) 306-5109; miriam.rodgers@nycha.nyc.gov

← j8

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

CONTRACTS AND PROCUREMENT

■ INTENT TO AWARD

Goods and Services

VESTA/911 CALL-TAKING SOFTWARE, HARDWARE AND CCMIS/911 CALL MANAGEMENT AND MONITORING - Negotiated Acquisition - Available only from a single source - PIN#85816N0002 - Due 6-20-16 at 10:00 A.M.

DoITT requires the services of Airbus DS Communications for the Vesta/911 Call taking software/hardware and CCMIS/911 call management/monitoring. There are three E911 maintenance support functions, Information Technology Service Management (ITSM), the DoITT-Public Safety Unit; Telephony Network Services, Voice and Data; Vesta Tier3 Software and Hardware Support and Managed Services. In addition, the City is asking Airbus to also include the CCMIS support. CCMIS is software that provides support for the DMS100 networked ACD functionality and interface with Airbus software. CCMIS is used by the NYPD and the FDNY for 911 operation center and real time call management as well as 911 reporting and metrics.

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.

Information Technology and Telecommunications, 255 Greenwich Street, 9th Floor, New York, NY 10007. Danielle DeShore (212) 788-6460; Fax: (347) 788-4532; ddeshore@doitt.nyc.gov

j2-8

■ AWARD

Goods and Services

SOFTWARE MAINTENANCE - Intergovernmental Purchase - Other - PIN#85816O0033001 - AMT: \$69,409.72 - TO: SHI International Corp., 290 Davison Avenue, Somerset, NJ 08873.

Software Engineering of America.

← j8

SOFTWARE MAINTENANCE - Intergovernmental Purchase - Other - PIN#85816O0031001 - AMT: \$611,824.61 - TO: SHI International Corp., 290 Davison Avenue, Somerset, NJ 08873.

Informatica Software Support

← j8

MAYOR'S OFFICE OF CRIMINAL JUSTICE

■ AWARD

Human Services/Client Services

RENEWAL QUEENS LEGAL SERVICES FAMILY LAW SERVICES - Request for Proposals - PIN#00214I0014002R002 - AMT: \$560,498.70 - TO: Queens Legal Services, 89-00 Sutphin Boulevard, Suite 206, Jamaica, NY 11435.

← j8

RENEWAL QUEENS LEGAL SERVICES IMMIGRATION SERVICES - Request for Proposals - PIN#00214I0015002R002 - AMT: \$195,472.26 - TO: Queens Legal Services, 89-00 Sutphin Boulevard, Suite 206, Jamaica, NY 11435.

← j8

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/nycvendononline/home.asap>; or <http://www.nycgovparks.org/opportunities/business>

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

Parks and Recreation, Olmsted Center, Annex, Flushing Meadows-Corona Park, Flushing, NY 11368. Alicia H. Williams (718) 760-6925; Fax: (718) 760-6781; dmwbe.capital@parks.nyc.gov

j4-d30

POLICE

CONTRACT ADMINISTRATION

■ AWARD

Construction Related Services

PIER 76 BULKHEAD RECONSTRUCTION -MANHATTAN

- Competitive Sealed Bids - PIN#05616B0002 - AMT: \$605,000.00 - TO: Transit Construction Corp., 618 Saw Mill River Road, Yonkers, NY 10710.

Contract awarded.

← j8

■ SOLICITATION

Services (other than human services)

BID EXTENSION: PROFESSIONAL ENGINEERING AND DESIGN SERVICES

- Competitive Sealed Bids - PIN#05616B0018 - Due 7-12-16 at 2:00 P.M.

BID EXTENSION: The New York City Police Department seeks a vendor for furnishing all labor and material necessary and required for professional engineering and design services for the reconstruction of the Coney Island Firing Range - EPIN 05616B0018 - Agency PIN 0561600001062. A mandatory Pre-Bid Conference will held 10:00 A.M., Tuesday, April 19, 2016, at the Coney Island Firing Range, 2556 McDonald Avenue, Brooklyn, NY 11223. An additional mandatory Pre-Bid Conference will be held 2:00 P.M., on Wednesday, June 29, 2016, at the Coney Island Firing Range, located at 2556 Shell Road, Brooklyn, NY 11223.

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

← j8

EQUIPMENT

■ SOLICITATION

Goods

BLUE SHIRTS - Competitive Sealed Bids - PIN#05616ES00007 - Due 7-6-16 at 2:00 P.M.

Medium blue shirts (short and long sleeve), which all conform to the specifications. Bid openings will take place at the NYPD Contract Administration Unit, 90 Church Street, Room 1206, 12th Floor, New York, NY 10007, on Wednesday, July 6, 2016 at 2:00 P.M. For further information, please contact the New York City Police Department's Equipment Section, College Point Police Academy, 127-10 28th Avenue, 2nd Floor, Room PT-285, Flushing, NY 11354-2527, telephone (718) 670-9642. All potential vendors who wish to bid are required to enclose a certified check for \$1,000.00 made payable to the Police Commissioner. Failure to submit a certified check will result in rejection of submitted sealed bid.

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, 127-10 28th Avenue, 2nd Floor, Room PT 285, Flushing, NY 11354. Thomas Thomasina (718) 670-9642; Fax: (718) 888-3165; thomasina.thomasina@nypd.org

← j8

TRANSPORTATION

ADMINISTRATION

■ INTENT TO AWARD

Services (other than human services)

BENTLEY PROJECTWISE COLLABORATION SYSTEM SOFTWARE

- Negotiated Acquisition - Available only from a single

source - PIN# 84116MBAD023 - Due 6-23-16 at 2:00 P.M.

The New York City Department of Transportation (NYCDOT) intends to enter into a sole source agreement with Bentley Systems, Inc., to purchase software subscriptions (ProjectWise Collaboration System Software) and associated configuration/consulting services.

On May 31, 2016, the Agency Chief Contracting Officer's office determined, in accordance with Section 3-05(b) of the Procurement Policy Board Rules, that Bentley Systems, Inc., is the only vendor able to provide, Bentley software subscriptions (ProjectWise Collaboration System Software) and associated configuration/consulting services which are supplied exclusively by Bentley Systems, Inc. These products and services will support engineering document management. ProjectWise replaces network shared drives, Excel, and Access database tracking for engineering document management.

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.

Transportation, 55 Water Street, 8th Floor, New York, NY 10041. Nicola Rahman (212) 839-8167

j7-13

BRIDGES

■ AWARD

Construction Related Services

REI FOR PROTECTIVE COATING OF WEST 207 STREET BRIDGE/HARLEM RIVER

- Competitive Sealed Bids - PIN# 84115MBTR917 - AMT: \$2,275,186.88 - TO: GPI, 325 West Main Street, Babylon, NY 11702.

● **RECONSTRUCTION OF 8 CULVERT BRIDGES IN STATEN ISLAND**

- Competitive Sealed Bids - PIN#84116SIBR934 - AMT: \$6,371,736.00 - TO: Difazio Industries, 38 Kinsey Place, Staten Island, NY.

← j8

TRAFFIC AND PLANNING

■ AWARD

Construction Related Services

INSTALLATION OF PAVEMENT SAFETY MARKINGS IN BRONX, MANHATTAN AND STATEN ISLAND

- Competitive Sealed Bids - PIN#84115MBTR916 - AMT: \$5,561,582.30 - TO: Iberia Road Markings Corp., 104 Lombardy Street, Brooklyn, NY 11222.

● **INSTALLATION OF PAVEMENT SAFETY MARKINGS IN BRONX, MANHATTAN AND STATEN ISLAND**

- Competitive Sealed Bids - PIN#84115MBTR917 - AMT: \$5,443,865.00 - TO: Iberia Road Markings Corp., 104 Lombardy Street, Brooklyn, NY 11222.

← j8

TRIBOROUGH BRIDGE AND TUNNEL AUTHORITY

■ SOLICITATION

Construction/Construction Services

REQUEST FOR EXPRESSIONS OF INTEREST FOR ADMINISTRATION AND QUALITY ASSURANCE OVERSIGHT FOR PROJECT BW-39/RK-60

- Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#PSC161990000 - Due 6-30-16 at 3:30 P.M.

Design/Build Services for Integrated Electronic Security System and Fire Detection System at the Bronx-Whitestone and Robert F. Kennedy Bridges. Please visit www.mta.info for further information.

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.

Triborough Bridge and Tunnel Authority, 2 Broadway, New York, NY 10004. Victoria Warren (646) 252-7092; Fax: (646) 252-7077; vprocure@mtabt.org

← j8

CONTRACT AWARD HEARINGS

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

HUMAN RESOURCES ADMINISTRATION

■ PUBLIC HEARINGS

NOTICE IS HERBY GIVEN that a Contract Public Hearing will be held on Tuesday, June 14, 2016, at 150 Greenwich Street, 37th Floor, Bid Room, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF two (2) proposed contracts between the Human Resources Administration of the City of New York and the contractors listed below for the Provision of Immigrant Opportunity Initiative. The term of these contracts will be for three (3) years from July 1, 2016 to June 30, 2019 with one three (3) year renewal option from July 1, 2019 to June 30, 2022.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Amount</u>	<u>Service Area</u>
The Legal Aid Society 199 Water Street New York, NY 10038	09615I0016001	\$ 4,555,332.72	Citywide
Urban Justice Center 40 Rector Street, New York, NY 10006	09615I0016002	\$ 5,124,749.72	Citywide

The proposed contractors have been selected through the HHS ACCELERATOR Method, pursuant to Section 3-16 of the Procurement Policy Board (PPB) rules.

Draft copies of the proposed contracts are available for public inspection at the Human Resources Administration of the City of New York, 150 Greenwich Street, 37th Floor, New York, NY 10007 on business days, from June 8, 2016 to June 14, 2016 excluding Saturdays, Sundays and Holidays, from 10:00 A.M. to 5:00 P.M.

If you need to schedule an inspection appointment and/or need additional information, please contact Dory Mount at (929) 221-6351.

← j8

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Tuesday, June 14, 2016, at 150 Greenwich Street, 37th Floor, Bid Room, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF sixteen (16) proposed contracts between the Department of Homeless Services of the City of New York and the contractors listed below, for the Provision of Single Adult Shelters to Homeless Individuals. The term of these contracts will be from July 1, 2016 to June 30, 2017.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Site Address</u>	<u>Amount</u>
Barrier Free Living 270 East 2 nd Street New York, NY 10009	07106R0013CNVN001	270 East 2 nd Street New York, NY 10009	\$1,574,249.00
Bushwick Economic Development Corp. 61 Cooper Street Brooklyn, NY 11207	07106R0034CNVN001	629 Chauncey Street Brooklyn, NY 11207	\$2,692,367.00
Black Veterans for Social Justice Inc. 665 Willoughby Avenue, Brooklyn, NY 11206	07106P0011CNVN001	357 Marcus Garvey Boulevard, Brooklyn, NY 11221	\$3,451,001.00

Camba Inc.
1720 Church Avenue Brooklyn,
NY 11226

07106P0022CNVN001

1402 8th Avenue
Brooklyn,
NY 11215

\$2,949,666.00

Create Inc.
73 Malcolm X Boulevard, New
York, NY 10026

07106R0030CNVN001

133-55 West 128th Street
New York,
NY 10027

\$1,277,757.00

Doe Fund Inc.
232 East 84th Street, New York,
NY 10028

07106P0004CNVN001

2960 Frederick Douglas Boulevard
New York,
NY 10032

\$5,785,298.00

HELP Social Service Corp.
P.O. Box 29815
New York,
NY 10087

07106P0016CNVN001

357 Saratoga Avenue
Brooklyn,
NY 11233

\$1,702,126.00

Henry Street Settlement
385 Henry Street,
New York,
NY 10002

07106P0014CNVN002

282 East 3rd Street
New York,
NY 10009

\$2,407,439.00

Project Hospitality Inc.
100 Park Avenue
Staten Island,
NY 10302

07106R0023CNVN001

32 Brownell Street
Staten Island,
NY 10304

\$241,392.00

Project Renewal Inc.
200 Varick Street,
New York,
NY 10014

07106P0018CNVN001

225 East 45th Street
New York,
NY 10017

\$5,086,193.00

Project Renewal Inc.
200 Varick Street,
New York,
NY 10014

07106P0017CNVN001

216 Fort Washington Avenue
New York,
NY 10032

\$6,410,363.00

Project Renewal Inc.
200 Varick Street,
New York,
NY 10014

07106P0019CNVN001

8 East 3rd Street
New York,
NY 10003

\$5,818,085.00

Turning Point HDFC
713 Henry Street,
Brooklyn,
NY 11231

07106R0032CNVN001

968 Third Avenue
Brooklyn,
NY 11232

\$1,449,426.00

Volunteers of America Greater New York Inc.
340 West 85th Street, New York,
NY 10024

07106P0020CNVN001

93-05 168th Street
Jamaica,
NY 11434

\$2,334,528.00

Weston United Community Renewal Inc.
321 West 125th Street, New York,
NY 10029

07106R0040CNVN001

2262-6 Adam Clayton Powell Boulevard
New York,
NY 10030

\$841,969.00

West Side Federation for Senior and Supportive Housing Inc.
2345 Broadway
New York,
NY 10024

07106R0049CNVN001

149 West 108th Street
New York,
NY 10025

\$2,250,083.00

The proposed contractors have been selected through the Negotiated Acquisition Extension procurement method, pursuant to Section 3-04 (b)(2)(iii) of the Procurement Policy Board (PPB) Rules.

IN THE MATTER OF one (1) proposed contract between the Department of Homeless Services of the City of New York and the contractor listed below, to operate a Safe Haven for chronic homeless single adults at 345 East 146th Street, Bronx, NY 10454. The term of this contract will be from April 1, 2016 to March 31, 2021, with one four-year option to renew from July 1, 2021 to June 30, 2025.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Service Area</u>	<u>Amount</u>
Comunilife, Inc. 214 West 29 th Street, 8 th Floor, New York, NY 10001	07116I0012001	Citywide	\$12,744,030

The proposed contractor was selected through the HHS ACCELERATOR Method, pursuant to Section 3-16 of the Procurement Policy Board Rules.

IN THE MATTER OF one (1) proposed contract between the Department of Homeless Services of the City of New York and the contractor listed below, to operate a stand-alone transitional residence for homeless families, located at 151-153 West 133rd Street, New York, NY 10030. The term of this contract will be from July 1, 2016 to June 30, 2021, with one four-year option to renew from July 1, 2021 to June 30, 2024.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Service Area</u>	<u>Amount</u>
Urban Resource Institute 75 Broad Street, Suite 505, New York, NY 10004	07110P0002102	Citywide	\$11,000,000.00

The proposed contractor was selected through the Competitive Sealed Proposal Method (Open Ended Request for Proposals), procurement method, pursuant to Section 3-03 (b)(2) of the Procurement Policy Board (PPB) Rules.

IN THE MATTER OF five (5) proposed contracts between the Department of Homeless Services of the City of New York and the contractors listed below for the Provision of Street Solution Program. The term of these contracts will be for one (1) year from July 1, 2016 to June 30, 2017

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Site Address</u>	<u>Amount</u>
Camba (Drop in Center) 1720 Church Avenue, Brooklyn, NY 11226	07109P0014CNVN002	2402 Atlantic Avenue Brooklyn, NY 11233	\$2,245,410.00
Camba (Respite Beds) 1720 Church Avenue Brooklyn, NY 11226	07109P0014CNVN001	2402 Atlantic Avenue Brooklyn, NY 11233	\$420,893.00
Project Hospitality (Drop in Center) 100 Park Avenue, Staten Island, NY 10302	07109P0021CNVN001	25 Central Avenue Staten Island, NY 10003	\$1,557,373.00
Project Hospitality (Respite Beds) 100 Park Avenue Staten Island, NY 10302	07109P0016CNVN001	25 Central Avenue Staten Island, NY 10003	\$366,670.00
Urban Pathways (Drop in Center) 575 Eight Avenue, 9 th Floor, New York, NY 10018	07109P0017CNVN001	257 West 30 th Street New York, NY 10001	\$2,840,479.00

The proposed contractors have been selected through the Negotiated Acquisition Extension Method, pursuant to Section 3-04 (b)(2)(iii) of the Procurement Policy Board (PPB) rules.

IN THE MATTER OF six (6) proposed contracts between the Department of Homeless Services of the City of New York and the contractors listed below, for the Provision of Shelter Services for Families with Children. The term of these contracts will be from July 1, 2016 to June 30, 2017.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Site Address</u>	<u>Amount</u>
Brooklyn Community Housing and Services 105 Carlton Avenue, Brooklyn, NY 11205	07106R0010CNVN002	105 Carlton Avenue Brooklyn, NY 11205	\$1,409,856.00

Brooklyn Neighborhood Improvement Association 1482 St. John's Place, Brooklyn, NY 11213	07106R0005CNVN001	1504 Bedford Avenue Brooklyn, NY 11216	\$740,496.00
Aguila Inc. 665 Cauldwell Avenue, Bronx, NY 10455	07107P0008CNVN001	Various Sites Citywide	\$15,037,447.00
West End Residences HDFC Inc. 483 West End Avenue, New York, NY 10024	07106R0038CNVN001	483 West End Avenue New York, NY 10024	\$2,004,747.00
Help Bronx Hanover Square, 17 th Floor, New York, NY 10004	07106R0014CNVN001	Various Sites Bronx	\$10,316,770.005

The proposed contractors have been selected through the Negotiated Acquisition Extension procurement method, pursuant to Section 3-04 (b)(2)(iii) of the Procurement Policy Board (PPB) Rules.

IN THE MATTER OF one proposed contract between the Department of Homeless Services of the City of New York and the contractor listed below for the continued operation of the Starbright Family/Couples Services Residence. The term of this contract will be for one (1) year from July 1, 2016 to June 30, 2017.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Site Address</u>	<u>Amount</u>
Home Life Services Inc. 1716 Coney Island Avenue, Brooklyn, NY 11230	07106P0025CNVN001	615 East 104 th Street, Brooklyn, NY 11236	\$8,497,800

The proposed contractor has been selected through the Negotiated Acquisition Extension procurement method, pursuant to Section 3-04 (b)(2)(iii) of the Procurement Policy Board (PPB) Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Homeless Services of the City of New York, 33 Beaver Street, New York, NY 10004 on business days, from June 8, 2016 through June 14, 2016, between the hours of 10:00 A.M. and 5:00 P.M. excluding Saturdays, Sundays and Holidays.

If you need to schedule an inspection appointment and/or additional information, please contact Donna Wilson at (929) 221-6353.

✦ j8

AGENCY RULES

BUILDINGS

■ NOTICE

Notice of Public Hearing and Opportunity to Comment on Proposed Rules

What are we proposing? The Department of Buildings (DOB) proposes to add a new Section 104-26 to Subchapter D of Chapter 100 of Title 1 of the Rules of the City of New York ("RCNY"), which will allow DOB licensees to deactivate their licenses while remaining active in their respective trades.

When and where is the hearing? DOB will hold a public hearing on the proposed rule. The public hearing will take place at 10:00 A.M. on 7/8/16. The hearing will be in the 3rd Floor Conference Room, at 280 Broadway.

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

- **Website.** You can submit comments to the DOB through the NYC rules website at <http://rules.cityofnewyork.us>.
- **Email.** You can email comments to dobrules@buildings.nyc.gov.
- **Mail.** You can mail comments to the New York City Department of Buildings, Office of the General Counsel, 280 Broadway, 7th Floor, New York, NY 10007.
- **Fax.** You can fax comments to the New York City Department of Buildings, Office of the General Counsel, at (212) 566-3843.
- **Speaking at the hearing.** Anyone who wants to comment on the proposed rule at the public hearing must sign up to speak. You can sign up before the hearing by calling (212) 393-2085. You can also sign up in the hearing room before the hearing begins on 7/8/16. You can speak for up to three minutes.

Is there a deadline to submit written comments? Yes, you must submit written comments by 7/8/16.

Do you need assistance to participate in the hearing? You must tell the Office of the General Counsel if you need a reasonable accommodation of a disability at the hearing. You must tell us if you need a sign language interpreter. You can tell us by mail or email at the addresses given above. You may also tell us by telephone at (212) 393-2085. You must tell us by 7/1/16.

Can I review the comments made on the proposed rules? You can review the comments made online on the proposed rules by going to the website at <http://rules.cityofnewyork.us/>. A few days after the hearing, copies of all comments submitted online, copies of all written comments and a summary of oral comments concerning the proposed rule will be available to the public at the Office of the General Counsel.

What authorizes DOB to make this rule? Sections 643 and 1043(a) of the City Charter, and Section 28-401.22 of the Administrative Code of the City of New York, authorize DOB to make this proposed rule. This proposed rule was not included in DOB's regulatory agenda for this Fiscal Year because it was not contemplated when DOB published the agenda.

Where can I find the DOB's rules? The DOB's rules are in Title 1 of the Rules of the City of New York.

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

Statement of Basis and Purpose

The Department of Buildings (DOB) proposes to add a new Section, 104-26, to Subchapter D of Chapter 100 of Title 1 of the Rules of the City of New York ("RCNY"), which will allow DOB licensees to deactivate their licenses while remaining active in their respective trades. DOB is proposing this rule in response to industry concerns about the operating cost of maintaining licensure while the licensee is not actively practicing as a licensee for business or other reasons.

The proposed rule would allow licensees to hold their deactivated licenses without requiring them to carry on businesses and carry insurance, which will relieve them of many of the costs associated with maintaining an active license. However, these licensees would still be required to renew their licenses and pay the DOB-related costs of holding their deactivated licenses.

Although a licensee who chooses to deactivate his or her license may continue to work in the licensed trade under the supervision of an active licensee, he or she may not practice in the trade or business as a licensee or hold him or herself out as a licensee while the license is deactivated.

The proposed rule omits Filing Representatives, Construction Superintendents, Concrete Safety Managers, General Contractors and Safety Registrations because members of these trades are not permitted to work under the direction of other licensees. Electricians are also omitted because deactivation of their licenses is already permitted by existing provisions of the Electrical Code.

New material is underlined.

[Deleted material is in brackets.]

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

Section 1. Subchapter D of Chapter 11 of Title 1 of the Rules of the City of New York is amended by adding a new Section 104-26, to read as follows:

§ 104-26 Deactivation of License.

If the holder of a license issued pursuant to Section 28-401.10 of the Administrative Code is no longer engaged in a business or trade licensed by the department, but does not wish to leave the licensed trade, the license holder may so notify the department and submit his or her license and seal to the department for deactivation. If the licensee deactivates such license, the deactivated license shall no longer represent an authorization to engage in a particular trade, occupation, or business. While a licensee who chooses to deactivate his or her license may continue to work in the licensed trade under the supervision of an active licensee, he or she may not practice in the trade or business as a licensee or hold him or herself out as a licensee while the license is deactivated.

(a) Applicability. This section applies to Master Plumbers, Master Fire Suppression Piping Contractors, High Pressure Boiler Operating Engineers, Welders, Riggers, Sign Hangers, Oil Burners, Site Safety Managers, Hoist Machine Operators, Private Elevator Inspection Agency Inspectors and Private Elevator Inspection Agency Directors.

(b) Deactivation. A license can remain deactivated for a maximum of twelve years after the date of deactivation. If a licensee fails to reactivate a license after this twelve year period, the deactivated license will lapse. In order to deactivate a license, at the time of application for deactivation, the licensee must ensure that:

- (1) All outstanding fines, penalties, or fees related to the licensee's professional dealings with the city or any governmental entity are paid, and
- (2) There are no violations for work performed under such license pending hearing or in default, and
- (3) Open applications filed under such license – including permits, jobs, scaffold notifications, and Limited Alteration Applications (LAAs) that name the licensee, as well as permits issued to the licensee – have been scheduled for inspection in accordance with department procedures, re-filed by another licensee, or withdrawn, and
- (4) He or she surrenders his or her license card, plate and/ or seal, if applicable.

(c) Deactivation renewal. While the license is deactivated, the licensee must still submit a renewal application, continue to pay the license renewal fees required during each deactivation period, take any required continuing education courses and maintain certifications required by rule. If the licensee submits the renewal application after the date on which the license would have otherwise expired, the licensee must comply with the relevant provisions of Administrative Code Section 28-401.13, and any other applicable rules and regulations.

If a license has been deactivated for more than five, but fewer than twelve, years:

- (1) At renewal, the commissioner may require the licensee submit an affidavit and supporting documentation satisfactory to the department stating that, during each of the last three years, the individual has continuously been actively and legally engaged in the trade for which the applicant's license was issued, under the direct supervision of a licensee for their specific trade in order to prevent the deactivated license from expiring.
 - (2) If the licensee cannot satisfactorily demonstrate active and legal engagement in the relevant trade, in order to prevent the license from expiring, the licensee must reactivate the license for at least one license term. If the license expires, applicants must comply with late renewal and reinstatement requirements of Administrative Code Section 28-401.13, and any other applicable rules and regulations.
- (d) Reactivation. To reactivate a license, the licensee must comply with the license issuance requirements for his or her specific trade, pay all applicable fees, and submit all forms as prescribed by the commissioner.
- (1) If the licensee has complied with the deactivation requirements of this rule, the license may be reactivated up to five years after the date of deactivation.
 - (2) The department may refuse to reactivate a license on any grounds on the basis of which it could deny, suspend or revoke such license.
- (e) Master Plumbers and Master Fire Suppression Piping Contractors must also comply with the certificate of competence requirements of Chapter 4 of Title 28 of the Administrative Code.

**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: Deactivation of Buildings Trade Licenses

REFERENCE NUMBER: 2016 RG 011

RULEMAKING AGENCY: Department of Buildings

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: March 15, 2016

**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: Deactivation of Buildings Trade Licenses

REFERENCE NUMBER: DOB-77

RULEMAKING AGENCY: Department of Buildings

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

March 15, 2016
Date

↩ j8

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

**CITY OF NEW YORK
DEPARTMENT OF HOUSING PRESERVATION AND
DEVELOPMENT**

2016-2017 Regulatory Agenda

1. §421-a Program

- a. **Reason:** To amend rules governing the 421-a Program.
- b. **Summary:**
 - 1. **Contents:** Amendments to clarify existing rules and implement legislation.
 - 2. **Objective:** Clarify existing rules and implement legislation.
 - 3. **Legal Basis:** Real Property Tax Law ("RPTL"), Charter, and Administrative Code.
- c. **Parties Affected:** Sponsors of projects eligible for exemption.

- d. **Related Laws and Rules:** RPTL §421-a and Administrative Code.
- e. **Schedule for Adoption:** On or before June 30, 2017.
- f. **Contact Person:** Miriam Colón (212) 863-6263.

2. J-51 Program

- a. **Reason:** To amend rules governing the J-51 Program and implement legislation.
- b. **Summary:**
 - 1. **Contents:** Amendments to change and clarify existing rules and implement legislation.
 - 2. **Objective:** Change and clarify existing rules and implement anticipated legislation.
 - 3. **Legal Basis:** RPTL, Charter, and Administrative Code.
- c. **Parties Affected:** Sponsors of projects eligible for tax benefits.
- d. **Related Laws and Rules:** RPTL §489 and Administrative Code.
- e. **Schedule for Adoption:** On or before June 30, 2017.
- f. **Contact Person:** Miriam Colón (212) 863-6263.

3. Mitchell-Lama Program

- a. **Reason:** To amend rules governing the Mitchell-Lama Program and implement legislation.
- b. **Summary:**
 - 1. **Contents:** Amendments to change and clarify existing rules and implement legislation.
 - 2. **Objective:** Change and clarify existing rules and implement legislation.
 - 3. **Legal Basis:** Private Housing Finance Law ("PHFL") and Charter.
- c. **Parties Affected:** Owners and residents of Mitchell-Lama projects.
- d. **Related Laws and Rules:** PHFL Article II.
- e. **Schedule for Adoption:** On or before June 30, 2017.
- f. **Contact Person:** Julie C. Walpert (212) 863-6500.

4. Lead-Based Paint

- a. **Reason:** To make technical amendments to the rules implementing the Childhood Lead Poisoning Prevention Act of 2003.
- b. **Summary:**
 - 1. **Contents:** Technical amendments to rules implementing the Childhood Lead Poisoning Prevention Act.
 - 2. **Objective:** To provide guidance to the regulated public.
 - 3. **Legal Basis:** Administrative Code.
- c. **Parties Affected:** Owners and occupants of residential buildings; repair and renovation companies and workers.
- d. **Related Law and Rules:** Administrative Code and Health Code.
- e. **Schedule for Adoption:** On or before June 30, 2017.
- f. **Contact Person:** Mary-Lynne Rifenburg (212) 863-8341.

5. Inclusionary Housing Program

- a. **Reason:** To amend rules governing the inclusionary housing program.
- b. **Summary:**
 - 1. **Contents:** Rules for administering the inclusionary housing program.
 - 2. **Objective:** To change and clarify existing rules and procedures, as well as to set fees for the general administration of the inclusionary housing program.
 - 3. **Legal Basis:** Zoning Resolution §23-90, inclusive.
- c. **Parties Affected:** Developers and renters/purchasers of inclusionary housing affordable housing units.
- d. **Related Law and Rules:** Zoning Resolution.
- e. **Schedule for Adoption:** On or before June 30, 2017.
- f. **Contact Person:** Louise Carroll (212) 863-8228.

↩ j8

SPECIAL MATERIALS

OFFICE OF COLLECTIVE BARGAINING

NOTICE

NOTICE OF FILING OF PETITION

This notice acknowledges that the New York City Office of Collective Bargaining is in receipt of the petition described below:

DATE: May 26, 2016 DOCKET # AC-1629-16

RECEIVED: Petition to Amend Certification

DESCRIPTION: The City seeks to delete 12 obsolete titles from the Attorney bargaining unit, Certification No. CWR-44/67.

TITLES: Assistant Attorney (Title Code No. 30091) Assistant Attorney (Taxes) (Title Code No. 30110) Associate Attorney (Title Code No. 30126) Associate Attorney (Taxes) (Title Code No. 30097) Attorney (Title Code No. 30115) Attorney Trainee (Title Code No. 30101) Attorney (Taxes) (Title Code No. 30092) Attorney (Law Librarian) (Title Code No. 30113) Law Clerk (Title Code No. 30109) Senior Attorney (Title Code No. 30125) Senior Attorney (Taxes) (Title Code No. 30093) Student Legal Assistant (Title Code No. 06044)

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

CERTIFIED/RECOGNIZED BARGAINING REPRESENTATIVE: International Brotherhood of Teamsters, Local 237, and its affiliate, Civil Service Bar Association 216 West 14th Street, 5th Floor New York, NY 10011

8

CHANGES IN PERSONNEL

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 05/20/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various employees and their details.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various employees and their details.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 05/20/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various employees and their details.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 05/20/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various employees and their details.

HESS	PETER	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HIGGINS	TODD	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HILL	MERCEDES	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HIPPOLYTE	GERTRUDE M	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HO	ROBERT	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HODGE	MARTHA	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOLLINS	ISAIHA S	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOLLOWAY	CELESTE K	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOLT	ALONZO	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOPE	AMANDA	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOQ	MAZHARUL	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOQUE	MD	M 9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HORTON	PAULA	9POLL	\$1.0000	APPOINTED	YES	05/10/16	300
HORTON	RONALD	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOSSAIN	FAUJIAH	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOSSAIN	FOUZIA	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOSSAIN	MD	T 9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOSSAIN	MD BELLA	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOSSAIN	MOHAMMED J	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOWARD	BARBARA	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOWARD	DESTINI	9POLL	\$1.0000	APPOINTED	YES	05/12/16	300
HOWARD	KEISHA M	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HOYLE	SHANISHA S	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HSTEH	SOPHIA	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HSU	MICHELLE C	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HU	JIE	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HUANG	CHUYUN	9POLL	\$1.0000	APPOINTED	YES	05/03/16	300
HUANG	SHILEI	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HUANG	STEVE	9POLL	\$1.0000	APPOINTED	YES	05/09/16	300
HUANG	TUO	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HUDA	RIDWANA	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HUDSON	HAZELINE	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HUGHES	CURRY	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HUNEKE	KENNETH J	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HUSSAIN	ANAMAM	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300
HUSSAIN	MUZAMMAL	9POLL	\$1.0000	APPOINTED	YES	01/01/16	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 05/20/16

NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
HUSSEIN	ANIKI	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300
HUTCHINSON CUNN	DARA A	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300
INGRAM	SHADAE D	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300
INTERIAN	JASMIN	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300
IRBY	DESHEA D	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300
IRIZARRY	NATHANIE E	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300
IRIZARRY	ROSA M	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300
ISAACS	TRACY L	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300
ISLAM	FERZANA	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300
ISLAM	MD NADIR	9POLL	\$1.0000	APPOINTED	YES	01/01/16 300

LATE NOTICE

CONTRACT AWARD HEARINGS

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

EDUCATION

■ PUBLIC HEARINGS

Committee on Contracts
June 15, 2016

The Department of Education's (DOE) Chancellor's Committee on Contracts (COC) has been asked for approval to enter into contract negotiations with the following organization(s) for the services described below. Other organizations interested in providing these services to the DOE are invited to indicate their ability to do so in writing to Stacy Morris at 65 Court Street, Room 1201, Brooklyn, NY 11201. Responses should be received no later than 9:00 A.M., June 15, 2016. Any COC approval will be contingent upon no expressions of

interest in performing services by other parties.

Item(s) for Consideration:

(1) Service(s): The Division of Human Resources seeks approval to enter into an agreement for the recruitment, placement and professional development of graduate school level talent for the Summer Track, Career Track and DOE Visiting Fellowship Programs.

Circumstances for use: Best interest of the DOE.

Term: Three years (7/1/2016 - 6/30/2019)

Options: Two - 1-year extensions

Amount: \$615,000

Vendor: Education Pioneers Inc.

(2) Service(s): The Office of Special Education Initiatives intends to enter into a contract agreement with the New England Center for Children to provide consultation, professional and curriculum development to faculty and students in the DOE's Autism Spectrum Disease (ASD) Horizon program in Community Schools.

Circumstances for use: Best interest of the DOE.

Term: One year (7/1/2015 - 6/30/2016)

Options: None

Amount: \$222,666

Vendor: The New England Center for Children

← j8

YOUTH AND COMMUNITY DEVELOPMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on June 17th, 2016, at 2 Lafayette Street, 14th Floor Hearing Room, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF six (6) proposed contracts between the Department of Youth and Community Development and the Contractors listed below, for Youth and Community Development Services. The Contractors, PIN numbers and contract amounts are indicated below. For Fiscal Year 2016 the contract term shall be from July 1, 2015 to June 30, 2016 with no option to renew.

260160868148N	Cypress Hills Local Development Corporation	625 Jamaica Avenue, Brooklyn, NY 11208	\$125,000
26016022717N	Fund for the City of New York	121 6th Avenue, 6th Floor, New York, NY 10013	\$198,000
26016076733N	South Bronx Overall Economic Development Corp.	555 Bergen Avenue, 3rd Floor, Bronx, NY 10455	\$108,763
26016068147N	The Crenulated Company DBA New Settlement Apartments	1512 Townsend Avenue, Bronx, NY 10452	\$125,000
26016042377N	Variety Boys & Girls Club of Queens, Inc.	21-12 30th Road, Astoria, NY 11102	\$126,835
26016068074N	West Harlem Group Assistance	1652 Amsterdam Avenue, New York, NY 10031	\$125,000

The proposed contractors are being funded by City Council discretionary funds, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contracts will be available for public inspection at the Department of Youth and Community Development, Office of the Agency Chief Contracting Officer, at 2 Lafayette Street, 14 Floor, from June 8th, 2016 to June 17th, 2016, excluding Holidays, from 9:00 A.M. to 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 days after publication of this notice. Written requests to speak should be sent to Renise Ferguson, Deputy Agency Chief Contracting Officer, 2 Lafayette Street, 14th Floor, New York, NY 10007, referguson@dycd.nyc.gov. If the Department of Youth and Community Development receives no written requests to speak within the prescribed time, the Department reserves the right not to conduct the public hearing.

← j8

READER'S GUIDE

The City Record (CR) is published each business day. The Procurement section of the City Record is comprised of notices of proposed New York City procurement actions, contract awards, and other procurement-related information. Notice of solicitations and other notices for most procurement methods valued at or above \$100,000 for goods, services, and construction must be published once in the City Record, among other requirements. Other procurement methods authorized by law, such as sole source procurements, require notice in the City Record for five consecutive editions. Unless otherwise specified, the agencies and offices listed are open for business Monday through Friday from 9:00 A.M. to 5:00 P.M., except on legal holidays.

NOTICE TO ALL NEW YORK CITY CONTRACTORS

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

CONSTRUCTION/CONSTRUCTION SERVICES OR CONSTRUCTION-RELATED SERVICES

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

VENDOR ENROLLMENT APPLICATION

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

SELLING TO GOVERNMENT TRAINING WORKSHOP

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

PRE-QUALIFIED LISTS

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

NON-MAYORAL ENTITIES

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

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

PUBLIC ACCESS CENTER

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

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

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

PROMPT PAYMENT

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

PROCUREMENT POLICY BOARD RULES

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

COMMON ABBREVIATIONS USED IN THE CR

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

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

KEY TO METHODS OF SOURCE SELECTION

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

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

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)

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