

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 168

TUESDAY, AUGUST 30, 2016

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

City Planning Commission	3601
Landmarks Preservation Commission	3606

PROPERTY DISPOSITION

Citywide Administrative Services	3608
Office of Citywide Procurement	3608
Police	3608

PROCUREMENT

Administration for Children's Services	3609
Aging	3609
Contract Procurement and Support Services	3609
City University	3609
Queensborough Community College	3609
Citywide Administrative Services	3609
Office of Citywide Procurement	3610
Comptroller	3610
Bureau of Asset Management - Contracts	3610

Health and Mental Hygiene	3610
Agency Chief Contracting Officer	3610
Housing Authority	3610
Supply Management	3610
Housing Preservation and Development	3611
Maintenance	3611
Information Technology and Telecommunications	3611
Contracts and Procurement	3611
Parks and Recreation	3612
Police	3612
Equipment	3612
Probation	3612
AGENCY RULES	
City Planning Commission	3613
SPECIAL MATERIALS	
City Planning	3614
Mayor's Office of Contract Services	3615
Youth and Community Development	3615
Changes in Personnel	3616
READER'S GUIDE	3624

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

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, September 7, 2016, at 10:00 A.M.

BOROUGH OF THE BRONX No. 1

1614 WILLIAMSBRIDGE ROAD

CD 11

C 160332 ZMX

IN THE MATTER OF an application submitted by Dominick Calderoni, Fred T. Santucci, Jr. & Jeffrey D. Klein pursuant to Section 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 4b:

1. establishing within an existing R4 District a C2-2 District bounded by Pierce Avenue, a line 150 feet southwesterly of Yates Avenue, a line 75 feet southeasterly of Pierce Avenue, Williamsbridge Road, a line 50 feet southeasterly of Pierce Avenue, and a line 50 feet northeasterly of Tomlinson Avenue; and
2. establishing within an existing R4A District a C2-2 District bounded by a line 100 feet northwesterly of Pierce Avenue, Williamsbridge Road, a line 225 feet northwesterly of Pierce Avenue, a line 110 feet southwesterly of Yates Avenue, Pierce Avenue, and a line 50 feet northeasterly of Tomlinson Avenue;

as shown on a diagram (for illustrative purposes only) dated May 23, 2016.

Nos. 2 & 3

CONCOURSE VILLAGE WEST REZONING

No. 2

CD 4

C 150312 ZMX

IN THE MATTER OF an application submitted by Upper Manhattan Development Corporation, 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 C8-3 District to an R7D District property bounded by a line 100 feet northwesterly of Concourse Village West, East 156th Street, Concourse Village West, East 153rd Street, the centerline of the easterly portion of Grand Concourse, and a line 525 feet southwesterly of East 156th Street;
2. changing from a C8-3 District to an R8 District property bounded by the centerline of the easterly portion of Grand

Concourse, a line 450 feet southwesterly of East 156th Street, a line 100 feet northwesterly of Concourse Village West, and a line 525 feet southwesterly of East 156th Street; and

- 3. establishing within the proposed R7D District a C1-4 District bounded by a line 100 feet northwesterly of Concourse Village West, East 156th Street, Concourse Village West, and a line 200 feet southwesterly of East 156th Street;

as shown on a diagram (for illustrative purposes only) dated May 23, 2016.

No. 3

CD 4 **N 150313 ZRX**
IN THE MATTER OF an application submitted by Upper Manhattan Development Corporation, 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 4

In the R7A, R7D, R8, R8A and R9D Districts within the areas shown on the following Map 1:

Map 1 – [date of adoption]

[PROPOSED MAP]

 Inclusionary Housing designated area
 Mandatory Inclusionary Housing area see Section 23-154(d)(3)
Area 1 [date of adoption] — MIH Program Option 2

Portion of Community District 4, The Bronx

* * *

Nos. 4-7
1932 BRYANT AVENUE
No. 4

CD 6 **C 160365 ZMX**
IN THE MATTER OF an application submitted by Second Farms Neighborhood, HFDC pursuant to Section 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 3d:

- 1. changing from an R7-1 District to an R8 District property bounded by Bryant Avenue, a line 80 feet southwesterly of East Tremont Avenue, a line perpendicular to the southwesterly street line of East Tremont Avenue distant 125 feet northwesterly (as measured along the street line) from

the point of intersection of the southwesterly street line of East Tremont Avenue and the northwesterly street line of Boston Road, East Tremont Avenue, and Boston Road.

- 2. establishing within the proposed R8 District a C2-4 District bounded by a line 100 feet northwesterly of Boston Road, a line 80 feet southwesterly of East Tremont Avenue, a line perpendicular to the southwesterly street line of East Tremont Avenue distant 125 feet northwesterly (as measured along the street line) from the point of intersection of the southwesterly street line of East Tremont Avenue and the northwesterly street line of Boston Road, East Tremont Avenue, Boston Road, and Bryant Avenue;

as shown on a diagram (for illustrative purposes only) dated June 6, 2016.

No. 5

CD 6 **N 160366 ZRX**
IN THE MATTER OF an application submitted by the Second Farms Neighborhood HDFC, 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

* * *

Bronx Community District 6

In the R7A, R7D, R7X, R8, R8A and R8X Districts within the areas shown on the following Maps 1, 2, 3, 4, and 5 and 6:

* * *

Map 6 – [date of adoption]

[PROPOSED MAP]

 Mandatory Inclusionary Housing area see Section 23-154(d)(3)
Area 1 [date of adoption]- MIH Program Option 1 and Option 2

Portion of Community District 6, The Bronx

* * *

No. 6

CD 6 **C 160367 ZSX**
IN THE MATTER OF an application submitted by Second Farms Neighborhood, HFDC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-532 of the Zoning Resolution to waive the required off-street parking spaces for the existing developments on zoning lots Parcel 6 (Block 3131, Lot 20), Parcel 7 (Block 3136, Lot 1) and Parcel 8a (Block

3130, Lot 20), in connection with a proposed mixed-use development on property, located at 1932 Bryant Avenue (Block 3005, Lot 65), in an R8* and R8/C2-4* Districts, within the Transit Zone, in an existing Large-Scale Residential Development generally bounded by Bryant Avenue, a line approximately 80 feet southwesterly of East Tremont Avenue, a line approximately 135 feet southeasterly of Bryant Avenue, East Tremont Avenue, a line approximately 260 feet southeasterly of Vyse Avenue, East 178th Street, a line approximately 270 feet southeasterly of Vyse Avenue, East 179th Street, and Boston Road (Block 3005 Lot 65, Block 3130 Lot 20, Block 3130 Lot 100, Block 3131 Lot 20, Block 3136 Lot 1, and Block 3136 Lot 101),) in R7-1, R8* and R8/C2-4* Districts.

*Note: The site is proposed to be rezoned by changing an existing R7-1 to R8 and R8/C2-4 Districts under a concurrent related application (C 160365 ZMX).

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

No. 7

CD 6 **C 160368 ZSX**
IN THE MATTER OF an application submitted by Second Farms Neighborhood, HFDC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to the following sections of the Zoning Resolution:

1. 78-312(c) to modify the rear yard requirements of Section 23-47 (Minimum Required Rear Yards), to allow minor variations in required rear yards on the periphery: and
2. 78-312(d) to modify height and setback requirements of Section 23-64 (Basic Height and Setback Requirements) to allow minor variations in the front height and setback regulations on the periphery;

of a proposed mixed-use development on property located at 1932 Bryant Avenue (Block 3005, Lot 65), in R8* and R8/C2-4* Districts, within an existing Large-Scale Residential Development generally bounded by Bryant Avenue, a line approximately 80 feet southwesterly of East Tremont Avenue, a line approximately 135 feet southeasterly of Bryant Avenue, East Tremont Avenue, a line approximately 260 feet southeasterly of Vyse Avenue, East 178th Street, a line approximately 270 feet southeasterly of Vyse Avenue, East 179th Street, and Boston Road (Block 3005 Lot 65, Block 3130 Lot 20, Block 3130 Lot 100, Block 3131 Lot 20, Block 3136 Lot 1, and Block 3136 Lot 101),) in R7-1, R8* and R8/C2-4* Districts.

*Note: The site is proposed to be rezoned by changing an existing R7-1 to R8 and R8/C2-4 Districts under a concurrent related application (C 160365 ZMX).

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

BOROUGH OF MANHATTAN

Nos. 8 & 9

THEATER SUBDISTRICT FUND TEXT AMENDMENT

No. 8

CD 4, 5 **N 160254 ZRM**
IN THE MATTER OF an application submitted by the Department of City Planning, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, concerning Article 8, Chapter 1 (Special Midtown District), to modify the regulations governing the transfer of development rights from listed theaters.

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 VIII - Special Purpose Districts

Chapter 1
Special Midtown District

* * *

81-70
SPECIAL REGULATIONS FOR THEATER SUBDISTRICT

* * *

81-744
Transfer of development rights from listed theaters

For the purposes of the Theater Subdistrict:

A "listed theater" shall mean a theater designated as listed pursuant to Section 81-742 (Listed theaters).

A "granting site" shall mean either a #zoning lot# or that portion of a #zoning lot# occupied by a "listed theater" and comprised of those block and lot numbers specified for such theater pursuant to the table in Section 81-742, as such block and lots existed on January 12, 1998. However, a "granting site" shall not include any #zoning lot# occupied by a "listed theater" located within the geographical area covered by

the 42nd Street Development Land Use Improvement Project, adopted by the New York State Urban Development Project in 1984, as such Project has and may be subsequently amended.

A "receiving site" shall mean a #zoning lot# or the portion of a #zoning lot# located within the Theater Subdistrict to which development rights of the "granting site" are transferred. However, no portion of a "receiving site" shall be located within the 42nd Street Development Project Area. In addition, for #zoning lots# containing "listed theaters," that portion of the #zoning lot# occupied by the "listed theater" and comprised of the block and lot numbers specified for such theater, pursuant to the table in Section 81-742, shall not be included in the "receiving site."

Any "receiving site" divided by a district boundary or Theater Subdistrict Core boundary may locate #bulk# in accordance with the provisions of Section 81-746 (Additional provisions for zoning lots divided by district or subdistrict core boundaries).

The "floor price" is a value per square foot of transferable development rights in the Theater Subdistrict, which shall provide a basis for establishing a minimum contribution to the Theater Subdistrict Fund established pursuant to Paragraph (i) of Section 81-741 (General provisions), as provided in this Section. When establishing or adjusting the "floor price", the City Planning Commission shall consider an appraisal study conducted by qualified professionals utilizing industry best practices. The City Planning Commission shall, by rule, review and adjust this amount pursuant to the City Administrative Procedure Act no more than once every three years and no less than once every five years.

(a) **Transfer of development rights by certification**

The Chairperson of the City Planning Commission shall allow, by certification, a transfer of development rights from a "granting site" to a "receiving site," except that any "granting site," or portion thereof, located outside the Theater Subdistrict, may not transfer development rights to any portion of a "receiving site" within the Special Clinton District, provided that:

- (1) the maximum amount of #floor area# transferred from a "granting site" is the basic maximum #floor area ratio# established pursuant to Sections 81-211 (Maximum floor area ratio for non-residential or mixed buildings) or 81-213 (Special provisions for transfer of development rights from listed theaters within the Special Clinton District), as applicable, for such "granting site" as if it were undeveloped, less the total #floor area# of all existing #buildings# or portions of #buildings# on the "granting site" and #floor area# attributed to the "granting site" that has been previously used or transferred;
- (2) each transfer, once completed, irrevocably reduces the amount of #floor area# that may be #developed# or #enlarged# on the #zoning lot# containing the "granting site" by the amount of #floor area# transferred;
- (3) the maximum amount of #floor area# transferred to a "receiving site" shall not exceed the basic maximum #floor area ratio# established pursuant to Section 81-211 for such "receiving site" by more than 20 percent;
- (4) the provisions of Section 81-743 (Required assurances for continuance of legitimate theater use) are met; and
- (5) appropriate legal documents are executed and recorded and that, thereafter, and prior to certification, ensuring that a contribution in an amount equal to ten dollars* per square foot of transferred #floor area# be deposited in the Theater Subdistrict Fund established pursuant to Paragraph (i) of Section 81-741 (General provisions) at the earlier of either the time of closing on the transfer of development rights pursuant to this Section or the filing for any building permit for any #development# or #enlargement# that anticipates using such development rights. Such contribution shall be equal to the greater of:
 - (i) twenty percent of the sales price of the transferred #floor area#; or
 - (ii) an amount equal to 20 percent of the "floor price" multiplied by the amount of transferred #floor area#.

The City Planning Commission shall review such amount no more than once every three years and no less than once every five years and shall adjust the amount to reflect any change in assessed value of all properties on #zoning lots# wholly within the Theater Subdistrict.

(b) **Transfer of development rights by authorization**

The City Planning Commission shall allow, by authorization, an additional transfer of development rights beyond the amount of #floor area# transfer permitted by certification in paragraph (a) of this Section from a "granting site" to any portion of a "receiving site" located within the Eighth Avenue Corridor, except that any

“granting site,” or portion thereof, located outside the Theater Subdistrict may not transfer development rights to any portion of a “receiving site” within the Special Clinton District, subject to the following conditions:

- (1) the maximum amount of such additional #floor area# transfer to that portion of a “receiving site” located within such Corridor shall not exceed the maximum total #floor area ratio# with as-of-right #floor area# allowances in the Theater Subdistrict set forth in Section 81-211 by more than 20 percent; and
- (2) such transfer complies with the conditions and limitations set forth for the transfer of development rights in paragraph (a) of this Section.

In order to grant such authorization, the City Planning Commission shall find that such #development# or #enlargement#:

- (i) relates harmoniously to all structures and #open space# in its vicinity in terms of scale, location and access to light and air in the area; and
- (ii) serves to enhance or reinforce the general purposes of the Theater Subdistrict.

Any application pursuant to Paragraphs (a) and/or (b) of this Section shall be referred to the affected Community Board, the local Council Member and the Borough President of Manhattan. The Chairperson of the City Planning Commission shall not grant any such certification or authorization prior to sixty days after such referral and sixty days after the date any reports required to be submitted to the Landmarks Preservation Commission pursuant to Section 81-743, Paragraph (b), or the Theater Subdistrict Council pursuant to Section 81-71 (General Provisions) have been so submitted.

(c) Requirements for Application

An application filed with the Chairperson of the City Planning Commission for the transfer of development rights by certification pursuant to Paragraph (a) of this Section, or with the City Planning Commission for the transfer of development rights by authorization pursuant to Paragraph (b) of this Section, shall be made jointly by the owners of the “granting site” and the “receiving site” and shall include:

- (1) a site plan and #floor area# zoning calculations for the “granting site” and the “receiving site”; for certifications, documentation acceptable to the Chairperson indicating the sales price of the transferred floor area; and, for authorizations and/or special permit applications, any such other information as may be required by the City Planning Commission;
- (2) a copy of the transfer instrument legally sufficient in both form and content to effect such a transfer, together with a notice of the restrictions limiting further #development# or #enlargement# of the “granting site” and the “receiving site.” The notice of restrictions shall be filed by the owners of the respective lots in the Borough Office of the Register of the City of New York, indexed against the “granting site” and the “receiving site,” a certified copy of which shall be submitted to the Chairperson of the City Planning Commission. Receipt of the certified copy shall be a pre-condition to issuance of any building permit, including any foundation or alteration permit, for any #development# or #enlargement# on the “receiving site.”

Both the instrument of transfer and the notice of restrictions shall specify the total amount of #floor area# transferred and shall specify, by lot and block numbers, the lots from which and the lots to which such transfer is made.

- (3) demonstrations of compliance with the requirements of Section 81-743 and Paragraph (a)(5) of this Section, including all necessary legal documents. Issuance of any building permit, including any foundation or alteration permit, shall be conditioned upon the filing of such legal documents in the Borough Office of the Register of the City of New York and receipt by the Chairperson of the City Planning Commission of certified copies of same as required pursuant to Section 81-743.

A separate application shall be filed for each transfer of development rights to an independent “receiving site.”

*—The contribution of ten dollars per square foot of transferred #floor area# was adjusted by rule on November 15, 2006, to \$14.91 per square foot and on December 10, 2011, to \$17.60 per square foot

No. 9

THEATER SUBDISTRICT FUND TEXT AMENDMENT

IN THE MATTER OF an application submitted by the Department of City Planning, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, concerning Article 8, Chapter 1 (Special Midtown District), to modify the regulations governing the transfer of development rights from listed theaters.

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 VIII - Special Purpose Districts

Chapter 1
Special Midtown District

* * *

81-70
SPECIAL REGULATIONS FOR THEATER SUBDISTRICT

* * *

81-70
SPECIAL REGULATIONS FOR THEATER SUBDISTRICT

81-71
General Provisions

The regulations of Sections 81-72 to 81-75, inclusive, relating to Special Regulations for the Theater Subdistrict, are applicable only in the Theater Subdistrict, of which the Theater Subdistrict Core and the Eighth Avenue Corridor are parts, except that any listed theater designated in Section 81-742, or portion thereof, located outside of the Theater Subdistrict shall be deemed to be a “granting site” pursuant to Section 81-744 (Transfer of development rights from listed theaters).

The Theater Subdistrict is bounded by West 57th Street, Avenue of the Americas, West 40th Street, Eighth Avenue, West 42nd Street, a line 150 feet west of Eighth Avenue, West 45th Street and Eighth Avenue.

The Theater Subdistrict Core is bounded by West 50th Street, a line 200 feet west of Avenue of the Americas, West 43rd Street and a line 100 feet east of Eighth Avenue.

The Eighth Avenue Corridor is bounded by West 56th Street, a line 100 feet east of Eighth Avenue, West 43rd Street, Eighth Avenue, West 42nd Street, a line 150 feet west of Eighth Avenue, West 45th Street and Eighth Avenue.

The west side of Eighth Avenue between 42nd and 45th Streets is also subject to the provisions of the Special Clinton District to the extent set forth in Article IX, Chapter 6, subject to Section 81-023 (Applicability of Special Clinton District regulations).

These boundaries are shown on Map 1 (Special Midtown District and Subdistricts) in Appendix A of this Chapter. The regulations of Sections 81-72 to 81-75, inclusive, supplement or modify the regulations of this Chapter applying generally to the #Special Midtown District# of which the Subdistrict is a part.

In order to preserve and protect the character of the Theater Subdistrict as a cultural, theatrical and entertainment showcase as well as to help ensure a secure basis for the useful cluster of shops, restaurants and related amusement activities, special incentives and controls are provided for the preservation and rehabilitation of existing theaters and special restrictions are placed on ground floor #uses# within the Subdistrict. In order to preserve and protect the special scale and character of the Theater Subdistrict Core, which includes Times Square, special #building street wall# height and setback controls and requirements for the inclusion of #illuminated signs# and entertainment and entertainment-related #uses# apply within the Subdistrict Core. In order to ensure the orderly growth and development of the Eighth Avenue Corridor and its transition to the scale and character of adjoining midblocks, special #building street wall#, height and setback controls apply within the Corridor. In order to preserve and maintain the character of the western edge of the Theater Subdistrict as both an integral part of the Theater Subdistrict and as a transition to the Clinton neighborhood, the west side of Eighth Avenue between 42nd and 45th Streets is also subject to the provisions of the Special Clinton District.

A Theater Subdistrict Council shall be created and comprised of the Mayor, three (3) representatives appointed by the Mayor from the performing arts, theatrical related industries, the Director of the Department of City Planning, the Speaker of the City Council and his or her designee, and the Manhattan Borough President. The members shall choose a Chair from among themselves. The Theater Subdistrict Council shall be a not-for-profit corporation whose organizational purpose shall be limited solely to promoting theater and theater-related use and preservation within the Theater Subdistrict and promoting the welfare of the Theater Subdistrict generally. The goals of the Theater Subdistrict Council shall include:

- (a) enhancing the long-term viability of Broadway by facilitating the production of plays and small musicals within the Theater

Subdistrict, with consideration given to small theatrical organizations;

- (b) developing new audiences for all types of theatrical productions;
- (c) monitoring preservation and use covenants in Broadway's "listed theaters"; and
- (d) assisting activities that support and strengthen the New York City theater industry within the Subdistrict.

The Theater Subdistrict Council shall adopt a plan every three years for the sale, distribution and marketing of reduced price tickets to new and undeveloped audience groups. Such plan shall include locations outside of the Theater Subdistrict where such reduced price tickets will be available. The plan shall also include a way to evaluate yearly its effectiveness by:

- (a) the number of tickets sold; and
- (b) the penetration of the new identified markets which shall be reported to the Chairperson of the City Planning Commission and filed with the Council of the City of New York.

The Theater Subdistrict Council shall advise the Chairperson of the City Planning Commission concerning applications for any special permit, authorization or certification pursuant to the special regulations for the Theater Subdistrict and shall be the holder and administrator of the funds received in connection with transfers of development rights from "listed theaters" pursuant to Section 81-744 in accordance with the provisions for the Theater Subdistrict Fund set forth in Paragraph (h) of Section 81-741 (General provisions).

**81-74
Special Incentives and Controls in the Theater Subdistrict**

**81-741
General provisions**

(i) Theater Subdistrict Fund

In furtherance of the purposes of this Section, the Theater Subdistrict Council shall establish a separate interest-bearing account (the "Theater Subdistrict Fund" or "Fund") for the deposit and administration of the revenues received by the Theater Subdistrict Council generated by the transfer of development rights pursuant to Section 81-744. Upon receipt of any revenue generated pursuant to such Section, the Theater Subdistrict Council shall notify the Comptroller, the Speaker and the Department of City Planning, and promptly deposit such revenues into the Theater Subdistrict Fund and shall expend such revenues and any interest accumulated thereon in the following manner:

- (1) a portion of any such revenues shall be reserved, sufficient in the judgment of the Theater Subdistrict Council ~~but in no event less than 20 percent of such revenues;~~ to undertake the ongoing periodic inspection and maintenance report requirements pursuant to Paragraph (d)(c) of Section 81-743. ~~The Theater Subdistrict Council may petition the City Planning Commission for a reduction in the percentage of such reserve and the Commission may grant such reduction if, in its judgement, a lesser percentage will be sufficient to carry out the purposes of this paragraph; and~~
- (2) the remainder of such revenue shall be used for activities chosen by the Theater Subdistrict Council furthering the objectives and purposes of this Section, which activities may include judicial or administrative proceedings instituted by the Theater Subdistrict Council against any property owner or lessee to enforce the obligations of such owner or lessee pursuant to any restrictive declaration entered into in connection with a transfer of development rights pursuant to Section 81-744. Notwithstanding the foregoing, funds shall not be used for the physical repair and preservation of theaters.

The Theater Subdistrict Council shall provide an annual report to the Department of City Planning, the Comptroller, the Speaker and the City Planning Commission indicating the amounts and dates of any deposits to the Theater Subdistrict Fund in the immediately preceding calendar year, the balance of the Theater Subdistrict Fund at the close of the calendar year, the amounts expended on activities within the Theater Subdistrict and the nature of those activities. The Theater Subdistrict Council shall maintain complete, accurate and detailed records, with supporting documentation, in respect to all deposits to and withdrawals from the Theater Subdistrict Fund, and shall make such records available to the City of New York, the Department of City Planning, the Comptroller, the Speaker and the City Planning Commission upon reasonable notice and during business hours for inspection and copying.

**81-744
Transfer of development rights from listed theaters**

For the purposes of the Theater Subdistrict:

A "listed theater" shall mean a theater designated as listed pursuant to Section 81-742 (Listed theaters).

A "granting site" shall mean either a #zoning lot# or that portion of a #zoning lot# occupied by a "listed theater" and comprised of those block and lot numbers specified for such theater pursuant to the table in Section 81-742, as such block and lots existed on January 12, 1998. However, a "granting site" shall not include any #zoning lot# occupied by a "listed theater" located within the geographical area covered by the 42nd Street Development Land Use Improvement Project, adopted by the New York State Urban Development Project in 1984, as such Project has and may be subsequently amended.

A "receiving site" shall mean a #zoning lot# or the portion of a #zoning lot# located within the Theater Subdistrict to which development rights of the "granting site" are transferred. However, no portion of a "receiving site" shall be located within the 42nd Street Development Project Area. In addition, for #zoning lots# containing "listed theaters," that portion of the #zoning lot# occupied by the "listed theater" and comprised of the block and lot numbers specified for such theater, pursuant to the table in Section 81-742, shall not be included in the "receiving site."

Any "receiving site" divided by a district boundary or Theater Subdistrict Core boundary may locate #bulk# in accordance with the provisions of Section 81-746 (Additional provisions for zoning lots divided by district or subdistrict core boundaries).

The "floor price" is a value per square foot of transferable development rights in the Theater Subdistrict, which shall provide a basis for establishing a minimum contribution to the Theater Subdistrict Fund established pursuant to Paragraph (i) of Section 81-741 (General provisions), as provided in this Section. As of (date of enactment) the "floor price" is equal to \$347 per square foot. When establishing or adjusting the "floor price", the City Planning Commission shall initiate an appraisal study conducted by qualified professionals utilizing industry best practices. The City Planning Commission shall, by rule, review and adjust this amount pursuant to the City Administrative Procedure Act no more than once every three years and no less than once every five years.

An applicant for transferable development rights, upon written request to the City Planning Commission, may ask for an appraisal study to determine any recent changes in market conditions within the Subdistrict. The appraisal study must be paid for by the applicant and completed within a one-year timeframe. The Department of City Planning shall initiate the appraisal study conducted by qualified professionals utilizing industry best practices and the City Planning Commission shall, by rule, review and adjust this amount pursuant to the City Administrative Procedure Act.

(a) **Transfer of development rights by certification**

The Chairperson of the City Planning Commission shall allow, by certification, a transfer of development rights from a "granting site" to a "receiving site," except that any "granting site," or portion thereof, located outside the Theater Subdistrict, may not transfer development rights to any portion of a "receiving site" within the Special Clinton District, provided that:

- (1) the maximum amount of #floor area# transferred from a "granting site" is the basic maximum #floor area ratio# established pursuant to Sections 81-211 (Maximum floor area ratio for non-residential or mixed buildings) or 81-213 (Special provisions for transfer of development rights from listed theaters within the Special Clinton District), as applicable, for such "granting site" as if it were undeveloped, less the total #floor area# of all existing #buildings# or portions of #buildings# on the "granting site" and #floor area# attributed to the "granting site" that has been previously used or transferred;
- (2) each transfer, once completed, irrevocably reduces the amount of #floor area# that may be #developed# or #enlarged# on the #zoning lot# containing the "granting site" by the amount of #floor area# transferred;
- (3) the maximum amount of #floor area# transferred to a "receiving site" shall not exceed the basic maximum #floor area ratio# established pursuant to Section 81-211 for such "receiving site" by more than 20 percent;
- (4) the provisions of Section 81-743 (Required assurances for continuance of legitimate theater use) are met; and
- (5) appropriate legal documents are executed and recorded and that, thereafter, and prior to certification, ensuring that a contribution in an amount equal to ten dollars* per square foot of transferred #floor area# be deposited in the Theater Subdistrict Fund established pursuant to paragraph (i) of

Section 81-741 (General provisions) at the earlier of either the time of closing on the transfer of development rights pursuant to this Section or the filing for any building permit for any #development# or #enlargement# that anticipates using such development rights. Such contribution shall be equal to the greater of:

- (i) twenty percent of the sales price of the transferred #floor area#; or
- (ii) an amount equal to 20 percent of the "floor price" multiplied by the amount of transferred #floor area#.

The City Planning Commission shall review such amount no more than once every three years and no less than once every five years and shall adjust the amount to reflect any change in assessed value of all properties on #zoning lots# wholly within the Theater Subdistrict.

(b) **Transfer of development rights by authorization**

The City Planning Commission shall allow, by authorization, an additional transfer of development rights beyond the amount of #floor area# transfer permitted by certification in paragraph (a) of this Section from a "granting site" to any portion of a "receiving site" located within the Eighth Avenue Corridor, except that any "granting site," or portion thereof, located outside the Theater Subdistrict may not transfer development rights to any portion of a "receiving site" within the Special Clinton District, subject to the following conditions:

- (1) the maximum amount of such additional #floor area# transfer to that portion of a "receiving site" located within such Corridor shall not exceed the maximum total #floor area ratio# with as-of-right #floor area# allowances in the Theater Subdistrict set forth in Section 81-211 by more than 20 percent; and
- (2) such transfer complies with the conditions and limitations set forth for the transfer of development rights in paragraph (a) of this Section.

In order to grant such authorization, the City Planning Commission shall find that such #development# or #enlargement#:

- (i) relates harmoniously to all structures and #open space# in its vicinity in terms of scale, location and access to light and air in the area; and
- (ii) serves to enhance or reinforce the general purposes of the Theater Subdistrict.

Any application pursuant to Paragraphs (a) and/or (b) of this Section shall be referred to the affected Community Board, the local Council Member and the Borough President of Manhattan. The Chairperson of the City Planning Commission shall not grant any such certification or authorization prior to sixty days after such referral and sixty days after the date any reports required to be submitted to the Landmarks Preservation Commission pursuant to Section 81-743, Paragraph (b), or the Theater Subdistrict Council pursuant to Section 81-71 (General Provisions) have been so submitted.

(c) **Requirements for Application**

An application filed with the Chairperson of the City Planning Commission for the transfer of development rights by certification pursuant to paragraph (a) of this Section, or with the City Planning Commission for the transfer of development rights by authorization pursuant to Paragraph (b) of this Section, shall be made jointly by the owners of the "granting site" and the "receiving site" and shall include:

- (1) a site plan and #floor area# zoning calculations for the "granting site" and the "receiving site"; for certifications, documentation acceptable to the Chairperson indicating the sales price of the transferred floor area; and, for authorizations and/or special permit applications, any such other information as may be required by the City Planning Commission;
- (2) a copy of the transfer instrument legally sufficient in both form and content to effect such a transfer, together with a notice of the restrictions limiting further #development# or #enlargement# of the "granting site" and the "receiving site." The notice of restrictions shall be filed by the owners of the respective lots in the Borough Office of the Register of the City of New York, indexed against the "granting site" and the "receiving site," a certified copy of which shall be submitted to the Chairperson of the City Planning Commission. Receipt of the certified copy shall be a pre-condition to issuance of any building permit, including any foundation or alteration permit, for any #development# or #enlargement# on the "receiving site."

Both the instrument of transfer and the notice of restrictions

shall specify the total amount of #floor area# transferred and shall specify, by lot and block numbers, the lots from which and the lots to which such transfer is made.

- (3) demonstrations of compliance with the requirements of Section 81-743 and Paragraph (a)(5) of this Section, including all necessary legal documents. Issuance of any building permit, including any foundation or alteration permit, shall be conditioned upon the filing of such legal documents in the Borough Office of the Register of the City of New York and receipt by the Chairperson of the City Planning Commission of certified copies of same as required pursuant to Section 81-743.

A separate application shall be filed for each transfer of development rights to an independent "receiving site."

*—The contribution of ten dollars per square foot of transferred #floor area# was adjusted by rule on November 15, 2006, to \$14.91 per square foot and on December 10, 2011, to \$17.60 per square foot

BOROUGH OF QUEENS

No. 10

MERRICK BOULEVARD REZONING

CD 12

C 160306 ZMQ

IN THE MATTER OF an application submitted by 125-22 Owners LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 19a, by establishing within an existing R3A District a C2-3 District bounded by a line midway between 125th Avenue and 126th Avenue, a line 785 feet northeasterly of 174th Place, 126th Avenue, and a line 730 feet northeasterly of 174th Place, as shown on a diagram (for illustrative purposes only) dated May 23, 2016.

BOROUGH OF THE BRONX

No. 11

ADMINISTRATION FOR CHILDREN'S SERVICES OFFICE SPACE

CD 5

IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property, located at 1775 Grand Concourse (Block 2822, Lot 7501) (Administration for Children's Services offices).

(On August 10, 2016, the Commission duly advertised August 24, 2016, for a public hearing.)

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

a23-s7

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, September 6, 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.

303 Henry Street - Brooklyn Heights Historic District

187411 - Block 275 - Lot 28 - Zoning: R6

CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse built between 1840-49. Application is to create masonry openings, replace cladding and a fence, remove a grille, and alter the areaway.

73 Cranberry Street - Brooklyn Heights Historic District

187553 - Block 216 - Lot 33 - Zoning: R7-1

CERTIFICATE OF APPROPRIATENESS

An eclectic apartment house built in the late 19th century and a garage built in the 20th century. Application is to replace garage doors.

14 St. Luke's Place - Greenwich Village Historic District

184022 - Block 583 - Lot 47 - Zoning: R6

CERTIFICATE OF APPROPRIATENESS

A rowhouse built in 1852-53. Application is to construct a rooftop addition.

61-63 Crosby Street - SoHo-Cast Iron Historic District Extension**186617** - Block 482 - Lot 13 - **Zoning:** M1-5B
CERTIFICATE OF APPROPRIATENESS

An Italianate style store and loft building with Neo-Grec style features, designed by W. Joralemon and built in 1873-1874, and altered by Theodore A. Tribit in 1875. Application is to construct rooftop and rear yard additions, and remove fire escapes.

165 Mercer Street - SoHo-Cast Iron Historic District**190170** - Block 513 - Lot 23 - **Zoning:** M1-5A
CERTIFICATE OF APPROPRIATENESS

A cast iron store building designed by Henry Fernbach and built in 1870-71. Application is to remove the fire escape, construct a rooftop addition, and install storefront infill and signage.

166 Duane Street, aka 25 Hudson Street - Tribeca West Historic District**186852** - Block 141 - Lot 7504 - **Zoning:** C6-2A
CERTIFICATE OF APPROPRIATENESS

A Neo-Renaissance style office and loft building designed by Rouse & Goldstone and built in 1910-11. Application is to install a trellis at the roof.

228 West 11th Street - Greenwich Village Historic District**187792** - Block 613 - Lot 21 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse built in 1838. Application is to install security grilles and legalize painting of windows and cornice without Landmarks Preservation Commission permit(s).

195 Broadway - Individual and Interior Landmark**190536** - Block 80 - Lot 1 - **Zoning:** C5-5
CERTIFICATE OF APPROPRIATENESS

A Neo-Classical style building, designed by William Welles Bosworth and built in phases from 1912-1922, with a Greek-inspired lobby. Application is to install artwork and screening at the designated interior.

50 Bridge Street - DUMBO Historic District**187516** - Block 31 - Lot 7502 - **Zoning:** M1-4/R7A
CERTIFICATE OF APPROPRIATENESS

An American Round Arch style factory building designed by William Tubby and built in 1894-95. Application is to establish a master plan governing the future installation of through-wall mechanical units and louvers.

564 9th Street - Park Slope Historic District**187701** - Block 1093 - Lot 27 - **Zoning:** R6B
CERTIFICATE OF APPROPRIATENESS

A Neo-Classical style rowhouse designed by Thomas Engelhardt and built in 1902. Application is to replace windows and entrance doors.

17 Fillmore Place - Fillmore Place Historic District**185062** - Block 2367 - Lot 38 - **Zoning:** M1-2/R6B
CERTIFICATE OF APPROPRIATENESS

An Italianate style flats building built c.1853. Application is to reconstruct the façade.

30 West 10th Street - Greenwich Village Historic District**185893** - Block 573 - Lot 27 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

An Anglo-Italianate style townhouse attributed to James Renwick Jr. and built in 1856. Application is to construct a rooftop addition, and excavate subcellar and front areaway.

801 Riverside Drive - Audubon Park Historic District**181765** - Block 2134 - Lot 7501 - **Zoning:** R8
CERTIFICATE OF APPROPRIATENESS

An Arts and Crafts style apartment house designed by George F. Pelham and built in 1919. Application is to install a barrier-free access ramp, steps, planters, and lighting within the entry court.

76 Kent Street - Eberhard Faber Pencil Company Historic District**190642** - Block 2557 - Lot 16 - **Zoning:** MX-8 (R6B/M1-2)
CERTIFICATE OF APPROPRIATENESS

A German Renaissance Revival stable/storage building built c.1886-1904. Application is to install storefront infill and construct a rear yard addition.

116 West Houston Street - South Village Historic District**182935** - Block 525 - Lot 29 - **Zoning:** R7-2
CERTIFICATE OF APPROPRIATENESS

An American Round Arch style store and loft building designed by Stephen D. Hatch and built in 1883. Application is to replace entrance infill.

Fort Greene Park - Fort Greene Historic District**190811** - Block 2088 - Lot 1 - **Zoning:**
BINDING REPORT

A park, originally known as Washington Park, designed by Olmsted and Vaux in 1867. Application is to construct a barrier-free access ramp, alter and construct pathways, and construct drainage infrastructure.

92 Reade Street - Tribeca South Historic District**186187** - Block 146 - Lot 1 - **Zoning:** C6-2A
CERTIFICATE OF APPROPRIATENESS

An Italianate/Second Empire style store and loft building, designed by John B. McIntyre and built in 1878. Application is to reconstruct a bulkhead.

1925 7th Avenue - Individual Landmark**179104** - Block 1901 - Lot 1 - **Zoning:** R7-2
CERTIFICATE OF APPROPRIATENESS

An Italian-Renaissance Revival style apartment building, designed by Clinton & Russell and built in 1899-1901. Application is to install signage.

143 Franklin Street - Tribeca West Historic District**181448** - Block 179 - Lot 63 - **Zoning:** C6-2A
CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style warehouse designed by Henry Anderson and built in 1897-98. Application is to construct a rooftop addition, alter the rear façade and loading dock, and replace windows.

83 Pearl Street, aka 50 Stone Street - Stone Street Historic District**186398** - Block 29 - Lot 25 - **Zoning:** C5-5
CERTIFICATE OF APPROPRIATENESS

A Greek Revival style store and loft building built in 1836. Application is to install a barrier-free access lift.

176 Columbia Heights - Brooklyn Heights Historic District**185498** - Block 208 - Lot 341 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A frame house built in 1846 and altered in the Neo-English Regency style in 1938. Application is to legalize a fence installed without Landmarks Preservation Commission permit(s).

1 Verona Street, aka 88 Macon Street - Bedford Historic District**184929** - Block 1850 - Lot 13 - **Zoning:** R6B
CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style rowhouse with a Second Empire-Style addition attributed to Thomas B. Jackson and built c. 1881. Application is to install a curb cut and parking pad.

a24-s6

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) (formerly Chapter 8-A, Sections 207-6.0, 207-7.0, 207-12.0, 207-17.0, and 207-19.0), on Tuesday, September 13, 2016, at 9:30 A.M., a public hearing will be held, at 1 Centre Street, 9th Floor, Borough of Manhattan, with respect to the following properties and then followed by a public meeting. The order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

1. Staff: T.N.

Minnie E. Young House - 19 East 54th Street*Landmark Site:* Manhattan Block 1290, Lot 14
Community District 5**PUBLIC HEARING ITEM**

A Renaissance Revival style town house designed by Hiss & Weekes and built in 1899-1900.

PM 5/10/2016 Motion to Calendar

2. Staff: M.H.

Martin Erdmann House - 57 East 55th Street - aka 57-59 East 55th Street*Landmark Site:* Manhattan Block 1291, Lot 127
Community District 5**PUBLIC HEARING ITEM**

An English Renaissance Revival style town house designed by Taylor & Levi and built in 1908-09.

PM 5/10/2016 Motion to Calendar

3. Staff: M.P.

18 East 41st Street Building - 18 East 41st Street - aka 18-20 East 41st Street*Landmark Site:* Manhattan Block 1275, Lot 61
Community District 5**PUBLIC HEARING ITEM**

A Neo-Gothic style office building designed by George and Edward Blum and built in 1912-14.

PM 5/10/2016 Motion to Calendar

4. Staff: M.P.

Hampton Shops Building - 18-20 East 50th Street*Landmark Site:* Manhattan Block 1285, Lot 59

Community District 5

PUBLIC HEARING ITEM

A Neo-Gothic style office building designed by Rouse & Goldstone and Joseph L. Steinman and built in 1915-16.
PM 5/10/2016 Motion to Calendar

5. Staff: M.P.

Yale Club of New York City - 50 Vanderbilt Avenue-aka 49-55 East 44th Street

Landmark Site: Manhattan Block 1279, Lot 28
Community District 5

PUBLIC HEARING ITEM

A Renaissance Revival style clubhouse designed by James Gamble Rogers and built in 1913-15.
PM 5/10/2016 Motion to Calendar

6. Staff: M.C.

400 Madison Avenue Building - 400 Madison Avenue - aka 23-25 East 47th Street; 24-26 East 48th Street; 394-408 Madison Avenue

Landmark Site: Manhattan Block 1283, Lot 17
Community District 5

PUBLIC HEARING ITEM

A Neo-Gothic style office building designed by H. Craig Severance and built in 1928-29.
PM 5/10/2016 Motion to Calendar

7. Staff: M.P.

Citicorp Center (now 601 Lexington Avenue) and St. Peter's Lutheran Church - 601 Lexington Avenue - aka 601-635 Lexington Avenue; 884-892 3rd Avenue; 139-153 East 53rd Street; 140-160 East 54th Street

Landmark Site: Manhattan Block 1308, Lot 7501
Community District 6

PUBLIC HEARING ITEM

A late 20th-century Modern style complex designed by Hugh Stubbins & Associates, with Emery Roth & Sons and built in 1973-78.
PM 5/10/2016 Motion to Calendar

8. Staff: D.P.

Empire State Dairy Company Buildings - 2840 Atlantic Avenue-aka 2840-2844 Atlantic Avenue; 181-185 Schenck Avenue

Landmark Site: Brooklyn Block 3964, Lot 8 in part
Community District 5

PUBLIC HEARING ITEM- Public Hearing Continued from July 19, 2016

A complex of Renaissance/Romanesque Revival style and Abstracted Classicist style with Secessionist details dairy buildings designed by Theobald Engelhardt and Otto Strack and built in 1906-07 and 1914-15.
PM 5/10/2016 Motion to Calendar
PH 7/19/2016 Motion to Continue Public Hearing

Accessibility questions: Lorraine Roach-Steele, (212) 669-7815, by: Friday, September 2, 2016, 5:00 P.M.

a26-s12

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/nycdcas.ny/browse/home>

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

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

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

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

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

ADMINISTRATION FOR CHILDREN'S SERVICES

■ AWARD

Human Services/Client Services

FAMILY FOSTER CARE - Renewal - PIN#06811P0020009R001 - AMT: \$40,049,257.96 - TO: Sheltering Arms Children and Family Services, Inc., 305 Seventh Avenue, New York, NY 10001.
 ● **EARLYLEARN SERVICES** - Renewal - PIN#06811P0012076R001 - AMT: \$3,491,383.60 - TO: Hospital Clinic Home Center, 585 Schenectady Avenue, Brooklyn, NY 11203.

◀ a30

AGING

CONTRACT PROCUREMENT AND SUPPORT SERVICES

■ INTENT TO AWARD

Services (other than human services)

AGING IN NEW YORK FUND MSO - Sole Source - Available only from a single source - PIN#12517S0002 - Due 9-1-16 at 9:00 A.M.

This notice is for informational purposes only. The Department for the Aging (DFTA) intends to award a sole source contract for one year, from 7/1/16 to 6/30/17, to the Aging in New York Fund (ANYF), located at 2 Lafayette Street, New York, NY 10007. ANYF will establish a Management Services Organization (MSO) to provide consolidated administrative services and functions as an intermediary entity, connecting hospitals, health care plans, MCOs and PPSs with DFTA's provider network. The MSO will allow DFTA to bring together network providers and purchasers of community-based long-term care services and supports to work together in supporting and delivering expanded and enriched programming for older New Yorkers. Organizations interested in receiving information for future solicitations may send a 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.

Aging, 2 Lafayette Street, Room 400, New York, NY 10007. Betty Lee, (212) 442-1112; Fax: (212) 442-0994; blee@aging.nyc.gov

▶ a25-31

CITY UNIVERSITY

QUEENSBOROUGH COMMUNITY COLLEGE

■ SOLICITATION

Goods and Services

ASTERISK VOIP - Request for Information - PIN#8232016 - Due 9-22-16 at 1:00 P.M.

This "Request for Information" (RFI) is issued solely for informational and planning purposes. This is not a Request for Proposals, Request for Quote, or other form of solicitation and does not constitute a commitment, implied or otherwise, that any procurement.

Queensborough Community College (QCC), part of the City University of New York (CUNY), is issuing this "Request for Information" (RFI) with respect to potential implementation of a new open source Asterisk Voice over IP (VoIP) Telephone System on the Queensborough Campus, located at 222-05 56th Avenue, Bayside, NY 11364, to replace the College's existing Nortel system.

The information received in response to this RFI will be reviewed for the purpose of educating QCC regarding VoIP support services. CUNY may use the information obtained from the RFI to develop requirements upon which a future procurement might be based.

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

City University, 222-05 56th Avenue, A406, Bayside, NY 11364. David Wasserman (718) 631-6697; Fax: (718) 631-6609; dwasserman@qcc.cuny.edu

▶ a30

CITYWIDE ADMINISTRATIVE SERVICES

■ SOLICITATION

Goods

FIBERBOARD, WEATHERPROOF (NYPD) - Competitive Sealed Bids - PIN#8571700020 - Due 9-21-16 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) 669-7585.

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, New York, NY 10007. Vincent Edwards (212) 386-0431; vedwards@dcas.nyc.gov

▶ a30

OFFICE OF CITYWIDE PROCUREMENT

SOLICITATION

Goods

GRP: HI-WAY SALT SPREADER - Competitive Sealed Bids - PIN# 8571700023 - Due 9-21-16 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 dcaadmssbids@dca.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@dca.nyc.gov

a30

COMPTROLLER

BUREAU OF ASSET MANAGEMENT - CONTRACTS

SOLICITATION

Services (other than human services)

TAX ADVISOR SERVICES IN TAIWAN - Negotiated Acquisition - Other - PIN#015-168-189-00 ZI - Due 9-20-16

This is a notice of a proposed negotiated acquisition extension to the Tax Advisor Services Agreement for the five New York City Retirement Systems and related funds (the "Systems"). The New York City Comptroller's Office, on behalf of the Systems, is seeking to extend PricewaterhouseCoopers Taiwan ("PwC-Taiwan"), an affiliate of PricewaterhouseCoopers Management Consulting Company, Ltd., as provider of tax advisory services in Taiwan to the Systems. This procurement is being done through a negotiated acquisition because there is a compelling need to ensure continuity of services in Taiwan by PwC-Taiwan. The duration of the extension shall be retroactive from January 1, 2016, and ending on March 31, 2017. Prospective firms should express their interest in writing no later than September 20, 2016.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Comptroller, 1 Centre Street, 8th Floor South, New York, NY 10007. Andres Teran (212) 669-2481; ateran@comptroller.nyc.gov

a30-s6

HEALTH AND MENTAL HYGIENE

AGENCY CHIEF CONTRACTING OFFICER

INTENT TO AWARD

Human Services/Client Services

RENEWALS FOR HOPWA HOUSING PLACEMENT ASSISTANCE - Renewal - PIN# 13AE000400R1X00 - Due 8-31-16 at 2:00 P.M.

In accordance with Section 4-04 of the City of New York's Procurement Policy Board Rules, the Department of Health and Mental Hygiene intends to renew contracts with the providers listed below to continue to provide HOPWA housing placement assistance services for their respective borough:

MANHATTAN: African Services Committee, Inc. Location: 429 West 127th Street, New York, NY 10027 PIN #13AE000401R1X00

QUEENS: AIDS Center of Queens County, Inc. Location: 161-21 Jamaica Avenue, 6th Floor, Jamaica, NY 11432 PIN #13AE000402R1X00

BROOKLYN: Camba, Inc. Location: 1720 Church Avenue, 2nd Floor, Brooklyn, NY 11226

PIN #13AE000403R1X00

THE BRONX: The Osborne Association, Inc. Location: 809 Westchester Avenue, Bronx, NY 10455 PIN #13AE000404R1X00

STATEN ISLAND: Project Hospitality, Inc. Location: 100 Park Avenue, Staten Island, NY 10302 PIN #13AE000405R1X00

This notice of intent to award is for informational purposes only. Any questions regarding the renewal of the aforementioned contracts should be addressed in writing to the contracting officer identified below.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Health and Mental Hygiene, 42-09 28th Street, 17th Floor, Long Island City, NY 11101. Jose Rodriguez (347) 396-6754; Fax: (347) 396-6758; jrodriguez3@health.nyc.gov

a30

HOUSING AUTHORITY

SUPPLY MANAGEMENT

SOLICITATION

Goods

SMD LIFT, TRACKED SELF-PROPELLED - Competitive Sealed Bids - PIN#RFQ 64150 VB - Due 9-8-16 at 10:30 A.M.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the link: http://www1.nyc.gov/site/nycha/business/isupplier-vendor-registration.page. Once on that page, 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 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 the 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. Vanessa Butcher (212) 306-4684; vanessa.butcher@nycha.nyc.gov

a30

SMD MERIT BRASS AND WHEATLAND PIPE - Competitive Sealed Bids - PIN#RFQ 64148 AK - Due 10-13-16 at 10:30 A.M.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the link: http://www1.nyc.gov/site/nycha/business/isupplier-vendor-registration.page. Once on that page, 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 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 the 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. Aleksandr Karmanskiy (212) 306-4718; aleksandr.karmanskiy@nycha.nyc.gov

◀ a30

Goods and Services

SMD INSTALLATION OF NEW COMPACTOR NOSE CONES - TODT HILL HOUSES, SETH LOW HOUSES AND GLENMORE PLAZA, BROOKLYN - Competitive Sealed Bids - PIN#64084 - Due 9-15-16 at 10:00 A.M.

The term of this contract is one (1) month. Small Procurement (S/P)-Contractor to supply and install 22 new nose cones to facilitate conversion of the compactor to container packer including ratchet binders. The reduced section and discharge tube shall be constructed of 3/8 inch (minimum) thick abrasive resistant alloy steel plate with a Brinell hardness of 250. The one piece reducer section and discharge tube shall be bolted to the main body of the compactor. The discharge tube shall have butt welded wear resisting seams.

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 the 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. Mimose Julien (212) 306-8141; Fax: (212) 306-5109; mimose.julien@nycha.nyc.gov

◀ a30

HOUSING PRESERVATION AND DEVELOPMENT

MAINTENANCE

■ **VENDOR LIST**

Construction/Construction Services

PREQUALIFICATION CONTRACTOR LISTS: EMERGENCY REPAIR PROGRAM (ERP), TENANT INTERIM LEASE PROGRAM AND ALTERNATIVE ENFORCEMENT PROGRAM (TIL/AEP) (GC/NYC CERTIFIED M/WBE ONLY), DEMOLITION SERVICES (DEMO)

Prequalification- Prequalification Applications and information for inclusion on Pre-Qualified Bidders Lists may be obtained: in person, Monday through Friday between the hours of 10:00 A.M. - 12:00 NOON and 2:00 P.M. - 4:00 P.M.; by writing to HPD, Division of Maintenance, Contractor Compliance Unit, 100 Gold Street, Room 6J, New York, NY 10038 or by visiting HPD's website at www.nyc.gov/hpd and downloading the application(s).

Prequalified Bidders Lists: The Contractor Compliance Unit in the Division of Maintenance requests applications from contractors who are qualified to perform emergency and non-emergency repairs, maintenance, demolition, and construction related work in residential and commercial buildings in all boroughs of New York City.

The Prequalified Bidders Lists will be used to solicit invitations to bid on a high volume of maintenance, repair and construction related Open Market Orders (OMOs) valued up to \$100,000. Demolition work may have a value greater than \$100,000. As part of the approval process, vendors will be afforded the option to participate in providing services

on a 24-hour emergency basis. Contractors with integrity, financial capacity, knowledge and experience, a record of compliance with all Federal, State, and Local laws, rules, licensing requirements, where applicable, and executive orders, including but not limited to compliance with existing labor standards, and a commitment to working with Minority and Women Owned Business Enterprises are encouraged to apply for inclusion on lists that include but are not limited to the following trades:

- ASBESTOS RELATED SERVICES (ERP PQL)
 - Analysis - Third Party Monitoring - Abatement-Investigation
 - BOILER REPAIRS (ERP PQL)
 - Boiler Rental - Boiler Installation - Emergency Gas Restoration - Emergency Gas and Oil Heat/Hot Water Restoration
 - DEMOLITION (DEMO PQL)
 - Demolition of structures and/or secondary structures and/or land clearing of development sites
 - DRAIN CLEANING-STOPPAGE (ERP PQL)
 - ELECTRICAL REPAIRS (ERP PQL)
 - Repairs/Removal of Electrical Violations
 - ELEVATOR REPAIR AND MAINTENANCE (ERP PQL)
 - EXTERMINATION SERVICES- PEST CONTROL (ERP PQL)
 - FIREGUARD SERVICES (ERP PQL)
 - GENERAL CONSTRUCTION (ERP PQL and TIL/AEP PQL)
 - Concrete - Masonry - Carpentry - Roofs (New installation and/or Repair- Seal-up Services- Sidewalk Bridges/Scaffolding (Steel Pole, Permanent and Rental) - Windows and Window Guards-Doors- Fencing Scrape, Plaster and Paint
 - INTERCOM SYSTEMS (ERP PQL)
 - IRON WORK (ERP PQL and TIL/AEP PQL)
 - Fire Escape Repair/Replacement - Stairwell Repair/Replacement - Welding
 - LEAD BASED PAINT ANALYSIS AND ABATEMENT (ERP PQL)
 - Abatement - Analysis (Dust Wipe/Paint Chip/Soil)- XRF Testing
 - MOLD REMEDIATION SERVICES (ERP PQL)
 - MILDEW REMOVAL SERVICES (ERP PQL and TIL/AEP)
 - PLUMBING REPAIRS (ERP PQL)
 - Plumbing Repairs - Water Mains - Sewer Mains - Water Towers - Sprinkler Systems - Septic Systems - Sewer Stoppage
 - RUBBISH AND TRADE WASTE (ERP PQL)
 - Clean Outs - Roll-Off Containers

ERP PQL: All Contractors applying for the ERP PQL must be appropriately licensed and/or certified to perform their designated trades to include Asbestos, Lead and Mold certifications as necessary. Contractors will also be required to provide proof of safety training and/or trade specific training certifications as applicable.

TIL/AEP PQL: All Contractors applying for the TIL/AEP PQL must have all applicable trade licenses and/or certifications. Contractors must be appropriately licensed to perform their designated trades; general construction applicants must have a Home Improvement Contractors license from the NYC Department of Consumer Affairs. The submitting entity must be: a Minority and Women-Owned Business Enterprise certified by the NYC Department of Small Business Services (NYC-certified M/WBE), or a registered joint venture that includes a NYC-certified M/WBE, or willing to sub-contract at least fifty percent (50 percent) if every awarded job to a NYC-certified M/WBE.

DEMO PQL: All Contractors applying for the Demolition Services PQL must provide applicable trade licenses and/or certifications. Contractors must demonstrate how they meet the Business Integrity Commission (BIC) License requirement. Such certifications may be acceptable by joint venture or 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.

Housing Preservation and Development, 100 Gold Street, Room 6J, New York, NY 10038. Barbara Schechter (212) 863-7815; schechtb@hpd.nyc.gov

◀ a30-s6

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

CONTRACTS AND PROCUREMENT

■ **AWARD**

Goods

SPLUNK SOFTWARE - Intergovernmental Purchase - Available only from a single source - PIN#85816G0021 - AMT: \$195,624.01 - TO: Cdw Government LLC, 230 North Milwaukee Avenue, Vernon Hills, IL 60061.

◀ a30

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

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

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

j4-d30

■ **SOLICITATION**

Goods and Services

MANHATTAN BEACH PARKING LOT, FOOD SERVICES AND BEACH SHOP - Request for Proposals - PIN#B251-SB, PL - Due 9-30-16 at 3:00 P.M.

In accordance with Section 1-13 of the Concession Rules of the City of New York, the Department of Parks and Recreation ("Parks") has issued a Request for Proposals ("RFP") for the renovation, operation and maintenance of a parking lot, snack bar, beach shop and three (3) mobile food units at Manhattan Beach Park, Brooklyn.

There will be a recommended on-site proposer meeting and site tour on Friday, September 16, 2016, at 11:00 A.M. We will be meeting in front of the parking lot of the proposed concession site, which is located at Oriental Boulevard and Irwin Street. If you are considering responding to this RFP, please make every effort to attend this recommended meeting and site tour. All proposals submitted in response to this RFP must be submitted no later than Friday, September 30, 2016, at 3:00 P.M.

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

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

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

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

a25-s8

POLICE

EQUIPMENT

■ **SOLICITATION**

Goods

WHITE UNIFORM SHIRTS - Competitive Sealed Bids - PIN# 05616ES00008 - Due 9-14-16 at 2:00 P.M.

The New York City Police Department Equipment Section is seeking bids from manufacturers for NYPD, White Uniform Shirts (Short and Long Sleeve, Female and Male) which all conforms 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, September 14, 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

a30

PROBATION

■ **AWARD**

Human Services / Client Services

NEXT STEPS MANHATTAN - Negotiated Acquisition - Other - PIN# 78116N0001002 - AMT: \$120,000.00 - TO: Harlem Commonwealth Council, Inc., 361 West 125th Street, New York, NY 10027.

Notice of intent to enter into negotiations was published in The City Record starting on May 16, 2016. The contract term will be from July 1, 2016 through June 30, 2017.

Pursuant to Section 3-04 of the Procurement Policy Board Rules, Negotiated Acquisition was utilized because of a time sensitive situation and a limited pool of vendors available to provide the services.

a30

AGENCY RULES

CITY PLANNING COMMISSION

■ NOTICE

NOTICE OF ADOPTION

NOTICE IS HEREBY GIVEN, pursuant to the authority vested in the City Planning Commission by Sections 192 and 1043 of the New York City Charter, that the City Planning Commission hereby adopts the repeal of and addition of a new rule under Chapter 4 of Title 62 of the Rules of the City of New York, regarding procedures for the New York City Waterfront Revitalization Program consistency review by the City Coastal Commission and the Department of City Planning. This rule was first published for comment in The City Record on June 24, 2016, and a public hearing thereon was held on July 27, 2016. On July 27, 2016, Cal. No. 40, the hearing was closed. This rule shall take effect 30 days from the date hereof.

New material is underlined.

“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. Chapter 4 of Title 62 of the Rules of the City of New York is REPEALED and a new Chapter 4 is added, to read as follows:

**Title 62: Department of City Planning
Chapter 4: Procedures for New York City Waterfront
Revitalization Program (WRP) Consistency Review by the City
Coastal Commission and the Department of City Planning**

§4-01 Applicability.

This chapter sets forth the procedures applicable to the review of actions located in the New York City Coastal Zone by the City Planning Commission (the Commission), in its capacity as the City Coastal Commission (CCC), and by the Department of City Planning (the Department) as provided in the WRP. Three separate categories of actions are subject to such review process:

- (a) Local discretionary actions that are classified as Type 1 or Unlisted pursuant to the State Environmental Quality Review Act (SEQRA) or City Environmental Quality Review (CEQR);
- (b) State actions that are subject to WRP consistency review by the relevant state agency pursuant to the applicable laws and regulations referenced in Subdivision b of Section 4-03 of this chapter;
- (c) Federal direct actions, permit and license actions, and financial assistance actions that are subject to WRP consistency review by the New York State Department of State (DOS) for the relevant federal agency pursuant to the applicable laws and regulations referenced in Subdivision b of Section 4-03 of this chapter.

The Department's or the CCC's review of state and federal actions, as referenced herein, is advisory and for the purpose of consultation in accordance with state and federal laws and regulations.

§4-02 CCC and Department Review.

As the administrator of the WRP with the CCC, the Department is responsible for coordinating all WRP consistency reviews. The Department evaluates all actions covered by Section 4-01 of this chapter to determine which warrant CCC review, in accordance with the criteria set forth in this section. The Department reviews all actions covered by this chapter that do not warrant CCC review. The CCC reviews:

- (a) Local actions that are subject to Commission approval pursuant to the Uniform Land Use Review Procedure (ULURP) or other provision of the City Charter, including those for which the Commission is the designated CEQR lead agency; and
- (b) Local, State or Federal actions that, in the Department's view, would substantially hinder the achievement of one or more policies of the WRP.

§4-03 Reviews for Consistency with the WRP.

- (a) **Local actions.** Except as provided in Section 4-04(a) of this chapter, no CEQR lead or involved agency may make a final decision to undertake, fund, or approve an action unless and until the lead agency, or the CCC when the lead agency is the Commission, finds that such action will not substantially hinder the achievement of any WRP policy and determines

that the action is consistent with the WRP, in accordance with the standards set forth in the WRP. When the lead agency is other than the Commission, the Department must concur with such finding.

- (1) **Local actions subject to Commission approval.** The CCC's review of actions for consistency with the WRP is incorporated into the Commission's existing review procedures pursuant to ULURP or other provision of the Charter, or pursuant to CEQR.
- (2) **Local actions not subject to Commission approval.**
 - (i) The CEQR lead agency shall provide the Department with its draft Environmental Impact Statement (EIS) or draft Environmental Assessment Statement (EAS), whichever is applicable, containing the agency's draft WRP consistency assessment and determination, at the earliest possible date, and in no event less than thirty (30) days before issuance of a Negative Declaration, a Conditional Negative Declaration or if the agency has prepared a draft EIS, a Notice of Completion. The Department may request additional information to assist in the evaluation of the proposed action, which the agency shall promptly provide.
 - (ii) Within thirty (30) days of receipt of the lead agency's draft WRP consistency assessment and determination, the Department will notify the lead agency as to whether the Department concurs or does not concur with the proposed consistency determination and will provide written comments on the assessment, if any.
 - (iii) When the lead agency has prepared an EAS, if the Department is properly notified of such agency's consistency assessment and determination and does not respond to such agency in writing within thirty (30) days of receipt, the lead agency may deem its consistency determination to have been accepted by the Department.
- (b) **State and Federal actions.** The coordination of the Department's or the CCC's review of State and Federal actions with the relevant state agency and DOS, respectively, including review periods and the procedures for transmission of comments and findings, shall be in accordance with the relevant state and federal laws and regulations, including Article 42 of the New York State Executive Law (§§910 through 922) and 16 U.S.C. §§ 1451 et seq, respectively, and shall follow the guidelines for notification and review of federal and state actions, which are appended to the WRP.
- (c) **Inconsistency with the WRP.** For all actions, where an inconsistency with one or more policies of the WRP has been identified, the Department or the CCC, as applicable, may recommend alternatives or modifications to the action or mitigation measures in order to avoid or minimize the inconsistency. If, in the Department's or the CCC's view, an inconsistency presents a substantial hindrance to the achievement of one or more policies of the WRP, the provisions of Section 4-04 shall apply.
- (d) **Public Notice.** All actions will be subject to any applicable procedures for public notice for the action under review. There are no additional public notice or participation requirements pursuant to this chapter.

§4-04 Substantial Hindrance to the WRP.

- (a) **Local actions.**
 - (1) **Local actions subject to Commission approval.** The Commission may not approve an action that will substantially hinder the achievement of one or more policies of the WRP, unless, in its capacity as the CCC, it makes the following four findings:
 - i. No reasonable alternatives exist which would permit the action to be taken in a manner which would not substantially hinder the achievement of such policy;
 - ii. The action taken will minimize all adverse effects on such policies to the maximum extent practicable;
 - iii. The action will advance one or more of the other coastal policies; and
 - iv. The action will result in an overriding local or regional public benefit.
 - (2) **Local actions not subject to Commission approval.** A CEQR lead or involved agency may not undertake, fund, or approve an action that will substantially hinder the achievement of one

or more policies of the WRP unless the CEQR lead agency makes the four findings in paragraph 1 of this subdivision with the concurrence of the CCC.

Where the findings set forth in Paragraph 1 of this subdivision are met, the action shall be deemed consistent with the WRP.

- (b) **State and Federal actions.** The CCC shall provide an advisory determination as to whether the four findings set forth in paragraph 1 of subdivision a are met. The Department shall transmit the CCC's findings to the relevant state agency or DOS for the purpose of consultation in accordance with the WRP and applicable State and Federal laws, regulations and published guidelines, as referenced in Subdivision b of Section 4-03 of this chapter.

Statement of Basis and Purpose of Rule

The Federal Coastal Zone Management Act (16 U.S.C., CZMA) was enacted by Congress on October 27, 1972, to encourage coastal states to develop comprehensive programs to manage and balance competing uses of and impacts to coastal resources. New York State developed and received approval of its Statewide Coastal Management Program (CMP) in 1982. Article 42 of the Executive Law, entitled Waterfront Revitalization of Coastal Areas and Inland Waterways is the main statute that implements the State CMP by establishing the:

- Boundaries of the Coastal Area within which the CMP applies;
- Statewide policies that would be enforceable on all State agencies which address significant coastal issues and manage resources along the State's coastline;
- Authorization for localities to prepare and adopt local waterfront revitalization programs which in turn, would provide more detailed implementation of the State's Program.

New York City adopted a local waterfront revitalization program (WRP), to more specifically define the New York City Coastal Zone Boundary and local coastal area management policies pursuant to which applicable local, state and federal projects or actions within the Coastal Zone must be reviewed for consistency. Section 192(e) of the City Charter (Charter) provides that the City Planning Commission (the Commission) "shall oversee implementation of laws that require environmental reviews of actions taken by the City" and that the Commission "shall establish by rule procedures for environmental reviews of proposed actions by the City where such reviews are required by law." Section 191(b)(2) of the City Charter provides that the director of the Department of City Planning (the Department) shall "provide staff assistance to the City Planning Commission in all matters under its jurisdiction." The WRP designates the City Planning Commission as the City Coastal Commission (CCC), which is, with the Department, responsible for administering the WRP for New York City.

The Department, on behalf of the Commission, is proposing to amend Chapter 4 (City Coastal Commission Procedures) of Title 62 of the Rules of the City of New York (Rules) pursuant to its authority under Sections 191(e) and 191(b)(2) of the New York City Charter. The purposes of the amendments may generally be described as follows:

- (1) make the rule consistent with State procedures in terms of the local discretionary actions to which it applies;
- (2) streamline the threshold for when the Department will refer state and federal actions to the CCC for review, which threshold shall also be applied to local actions that do not otherwise come before the Commission;
- (3) reestablish and clarify the role of the Department and CCC in local actions subject to City Environmental Quality Review (CEQR) but not subject to Commission approval;
- (4) and remove from the existing rule outdated references and other provisions regarding internal or inter-agency procedures.

Specifically, the amendments will ensure that the Department or the CCC reviews all local discretionary actions located within the Coastal Zone as provided in the WRP, for their consistency with the WRP. In addition, because under the current rule there are some local discretionary actions which require Commission approval but which are not subject to CEQR, the rule clarifies that the local discretionary actions subject to WRP review only include those classified as Type I or Unlisted under the State Environmental Quality Review Act (SEQRA) and, thus, subject to CEQR, consistent with the intent of the WRP as well as State practice in terms of how it undertakes WRP consistency reviews of its actions subject to SEQRA. Also, as provided in the WRP and as reflected in the existing rule, the Department or the CCC will continue to provide an advisory analysis of state and federal actions which are subject to state or federal consistency review using the coastal policies in the WRP by the relevant state agency or the New York State Department of State (DOS) or the relevant federal agency, and will convey any related comments and findings to the state agency or DOS for the purpose of consultation, in accordance with relevant state and federal laws and regulations.

Also, there are currently four thresholds in the existing rule for Federal and State actions which, if met, require review by the Commission, as CCC, and the Department reviews all others. These

thresholds are to be streamlined into a single threshold for federal and state actions, as well as for local actions that do not otherwise come before the Commission for approval. Actions that the Department believes present a substantial hindrance to one or more policies of the WRP must be referred to the Commission, as CCC. When a substantial hindrance has been identified, local actions may not be approved unless or until the CCC finds, or concurs with the CEQR lead agency's finding, that the following four requirements, as set forth in the approved WRP, are met:

- (1) no reasonable alternatives exist that would permit the action to be taken in a manner which would not substantially hinder the achievement of such policy;
- (2) the action taken will minimize all adverse effects on such policies to the maximum extent practicable;
- (3) the action will advance one or more of the other coastal policies; and
- (4) the action will result in an overriding local or regional public benefit.

Such finding shall constitute a determination that the action is consistent with the WRP. With respect to state and federal actions, the Department will transmit the findings of the CCC to the relevant State agency for State consistency and DOS for Federal consistency for the purpose of consultation.

The rule also adds references to state and federal regulations to ensure that the inter-agency coordination of WRP consistency review, including the resolution of conflicts, occurs in accordance with those regulations and any applicable guidance, such as the guidelines for notification and review of Federal agency and New York State agency actions appended to the approved WRP. Finally, any provisions regarding intra-agency coordination between the Department and the CCC and other "in-house" standards are to be removed from the rule, and references to the no longer extant Board of Estimate are to be removed.

◀ a30

SPECIAL MATERIALS

CITY PLANNING

■ NOTICE

**THE CITY OF NEW YORK
THE DEPARTMENT OF CITY PLANNING
THE DEPARTMENT OF HEALTH AND MENTAL HYGIENE
NOTICE OF PROPOSED SUBSTANTIAL AMENDMENT
TO THE 2016 CONSOLIDATED PLAN**

TO ALL INTERESTED AGENCIES, COMMUNITY BOARDS, GROUPS, AND PERSONS:

In accordance with 24 CFR 91.505 of the U.S. Department of Housing and Urban Development (HUD) Consolidated Plan regulations regarding amendments, the City of New York announces the public comment period for the substantial amendment to the City's 2016 Consolidated Plan Housing Opportunities for Persons with AIDS (HOPWA) programmatic activities.

The public comment period will begin on **August 30, 2016**, and extend thirty (30) days to **September 28, 2016**.

The substantial amendment to New York City's Housing Opportunities for Persons with AIDS (HOPWA) is necessary since the City was evaluating how to minimize the impact of the 2016 funding cut across the City's service portfolio at the time of the Proposed 2016 Consolidated Plan was submitted in April 2016. The Amended 2016 Consolidated Plan version will now offer the public a more detailed list of the 2016 project sponsors and respective funding allocations as outlined in previous years' Plans.

Lastly, the amended 2016 Consolidated Plan also incorporates the amended Calendar Year 2016 Community Development Block Grant (CDBG) Program, as adopted by the City Council.

Copies of the amended 2016 Consolidated Plan will be made available on August 30, 2016, and can be obtained at the Department of City Planning Bookstore, 120 Broadway, 31st Floor, New York, NY 10271 (Mondays 10:00 A.M. until 12:00 NOON with walk-ins from 10:00 A.M. until 11:00 A.M., and Wednesdays from 1:00 P.M. until 3:00 P.M. with walk ins from 2:00 P.M. until 3:00 P.M.). In addition, the amended Plan can be downloaded through the internet via the Department's website

at www.nyc.gov/planning.

Written comments should be sent by close of business September 28, 2016 to: Charles V. Sorrentino, Consolidated Plan Coordinator, 120 Broadway, 31st Floor, New York, NY 10271.
email: Con-PlanNYC@planning.nyc.gov.

The City of New York: Bill de Blasio, Mayor
Carl Weisbrod, Director, Department of City Planning
Dr. Mary Travis Bassett, Commissioner, Department of Health and Mental Hygiene

☛ a30-s13

**THE CITY OF NEW YORK
THE DEPARTMENT OF CITY PLANNING
PUBLIC COMMENT PERIOD
FOR A SUBSTANTIAL AMENDMENT TO THE
NYC CONSOLIDATED PLAN
CITIZEN PARTICIPATION PLAN**

TO ALL INTERESTED AGENCIES, COMMUNITY BOARDS, GROUPS, AND PERSONS:

Substantial Amendment to the Citizen Participation Plan
Pursuant to 24 CFR 91.105(a)(3) of the United States Department of Housing and Urban Development's (HUD) Consolidated Plan Regulations regarding citizen participation, the New York City Department of City Planning (DCP) is announcing the **public comment period** for a proposed change to the City's Consolidated Plan Citizen Participation Plan (CPP) that may be incorporated into the consolidated planning process after consideration of the questions and concerns of interested agencies, Community Boards, groups and the general public.

The public comment period will begin on **August 30, 2016**, and extend thirty (30) days ending **September 28, 2016**.

The Consolidated Plan One-Year Action Plan is the City's annual application to the U.S. Department of Housing and Urban Development (HUD) for its four formula entitlement grant programs (Community Development Block Grant (CDBG), HOME Investment Partnership, Emergency Solutions Grant (ESG), and Housing Opportunities for Persons with AIDS (HOPWA), respectively). The Federal funds are used to address New York City's housing, homeless, supportive housing services and community development needs.

Proposed Substantial Amendment

The New York City Department of City Planning proposes to substantially amend the City's Consolidated Plan Citizen Participation Plan (CPP) by removing from the CCP the activity of providing physical copies of the Proposed Consolidated Plan Five-Year Strategic Plan and/or Proposed Consolidated Plan One-Year Action Plans to each Chairperson and District Manager of the City's 59 respective Community Boards (CBs) for their review during the Proposed Plan's public comment period. The City proposes that, as an alternative, the respective Boards access the Proposed report electronically via City Planning's Consolidated Plan-Related Internet webpage when it is released for public comment.

Background

Implemented in the early 1990s, HUD's Citizen Participation regulations require localities to provide a reasonable number of and access to their Proposed Consolidated Plans in order to permit citizens, public agencies, and other interested parties a reasonable opportunity to review and submit comments. At that time, the use of internet websites to provide the public access to large-sized reports and documents was not as developed or as wide-spread as it is today, thereby requiring localities to reproduce and physically distribute a large number of the Proposed Plans in order to satisfy CPP requirements. In the ensuing years the need to do so has decreased as the public's ability to access the documents in alternate, electronic formats (such as Adobe .pdf format) via the internet has increased. Therefore, providing the Community Boards a hard-copy version of the Consolidated Plan is an outmoded method of providing them access to the document. By having the Community Boards access the respective Consolidated Plan reports via the Internet the Department of City Planning will reduce the number of reports it needs to physically reproduce while still satisfying federal citizen participation requirements of providing the Boards reasonable access and opportunity to examine its contents and to submit comments.

Public Comment Requirement

In accordance with Section 91.105(c), the City must provide its citizens with reasonable notice and an opportunity to comment on substantial amendments to the CPP.

Comments or Objections to Substantial Amendment

DCP is inviting all interested agencies, Community Boards, groups and persons to provide comments on the proposed amendment to the CPP. All written comments should be directed to: Charles V. Sorrentino, New York City Consolidated Plan Coordinator, Department of City Planning, 120 Broadway, 31st Floor, New York, NY 10271, email:

Con-PlanNYC@planning.nyc.gov.

DCP will consider all comments or objections regarding the subject before making a final determination as to whether it will adopt the proposed amendment. Complaints regarding the proposed amendment will receive a substantive written response within 15 working days following receipt of the complaint as required by Section 24 CFR 91.105(j).

The City of New York: Bill de Blasio, Mayor
Carl Weisbrod, Director, Department of City Planning

Date: August 25, 2016

☛ a30-s13

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2017 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2017 Annual Contracting Plan and Schedule that is published pursuant to New York City Charter § 312(a):

Agency: Human Resources Administration
Nature of services sought: Develop a data-driven approach to systematically identifying Medicaid providers and affiliates who may be submitting false claims for payment.
Start date of the proposed contract: 12/1/2016
End date of the proposed contract: 4/1/2017
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

Agency: Human Resources Administration
Nature of services sought: Development and Integration of CRM
Start date of the proposed contract: 12/1/16
End date of the proposed contract: 6/30/18
Method of solicitation the agency intends to utilize: Task Order
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

Agency: Human Resources Administration
Nature of services sought: Development & Integration of Enterprise Data warehouse System
Start date of the proposed contract: 12/1/16
End date of the proposed contract: 6/30/18
Method of solicitation the agency intends to utilize: Task Order
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

☛ a30

YOUTH AND COMMUNITY DEVELOPMENT

■ NOTICE

In accordance with Section 3-16 (j) of the Procurement Policy Board Rules, the Department of Youth and Community Development (DYCD) will be issuing a Concept Paper for the Beacon Community Centers. Beacon Community Centers are located in public schools across New York City where host schools become a resource for the whole community during non-school hours serving all ages.

The Concept Paper can be found on DYCD's website at www.nyc.gov/dydc under the Resources for non-profits link starting September 2, 2016. Following release of this concept paper, DYCD will issue request for proposals, through the HHS Accelerator system, seeking to find qualified organizations to operate a Beacon center.

Please email comments to DYCD at CP@dydc.nyc.gov no later than September 22, 2016. Please enter "Beacon" in the subject line, or submit by mail to Cressida Wasserman, Department of Youth and Community Development, 2 Lafayette Street, 20th Floor, New York, NY 10038.

a26-s1

CHANGES IN PERSONNEL

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Lists personnel for the Board of Election Poll Workers for the period ending 07/29/16.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Lists personnel for the Board of Election Poll Workers for the period ending 07/29/16.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Lists personnel for the Board of Election Poll Workers for the period ending 07/29/16.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Lists personnel for the Board of Election Poll Workers for the period ending 07/29/16.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Lists personnel for the Board of Election Poll Workers for the period ending 07/29/16.

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like HALL, KAYCIE, TASHINA, etc.

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like IBEH, NNAMDI, IBRAHIM, etc.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with columns: NAME, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists poll workers like HAYNES, TENILLE, HEAU, KAREN, etc.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with columns: NAME, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists poll workers like JAMES, SHERYL, JANIS, MERCEDES, etc.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with columns: NAME, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists poll workers like HUANG, XIAO, HUDLEY, CLAUDIA, etc.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with columns: NAME, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists poll workers like KAMGAR, HUMA, KAPLAN, AMANDA, etc.

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Rows include MC ELROY, MCALEER, MCCALL CUMBERBA, etc.

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Rows include MUJIB, MUKHERJEE, MULLICK, MUMBY, etc.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

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

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

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

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

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

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

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

Table with 9 columns: Name, Surname, Status, Salary, Action, Prov, Eff Date, Agency. Rows include PARIOT SOPHIE, PARK SUE, PARKER CHRISTOP T, PARKER TYREE C, PARSONS KRISHA N, PARVEZ ASIF, PARVIN MAHMUDA, PATRIZIO ANTONIO, PATTERSON CHRISTIN T, PATTERSON LARRY J, PATTERSON LISA, PATTERSON ROBERTA L, PATWARY IMRAN A, PAUL AUDREY, PAUL LARELL M, PAULINO STEPHANI, PAYNE SONIA I, PAYNE TIFFANY M, PEARSON S, PECCHIA ROBERT, PEEBLES PATRICIA, PEEBLES ISALIAH, PENA MAX, PEOPLES DARLENE, PERALTA ALEXIS S, PERALTA RONNY, PERALTA SHAVELY M, PERCEL BRENISE, PERDOMO TYZA.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with 9 columns: Name, Title, Num, Salary, Action, Prov, Eff Date, Agency. Rows include PEREDO SANDY X, PEREZ ALEXANDR, PEREZ D, PEREZ DAVID A, PEREZ EUNICE T, PEREZ EVELYN R, PEREZ JEANETTE, PEREZ MICABELA, PEREZ SHEILA, PEREZ WANDA A, PEREZ YRIS A, PERKINS CAROLYN A, PERREAUX-DOMING PRICELIS, PERISAD INDRRA, PERVAIZ SAMRA, PETERS N'KEYA, PETERSEN FRANCINE M, PETERSON SEAN M, PETRARCHI GAIL S, PHAGAVA NINO, PHILLIPS ELIZABET, PHILLIPS LUCILLE, PHYALL NYASIA, PIAZZA MICHELLE, PICKERING ALEXANDR, PICKERING BARBARA, PILGRIM ELIZABET, PILLAI SHILPA, PINHO PAULO, PINWINSKI SR GREGORY T, PISTILLI LUCILLE, PODDER MOUSUMI, POLANCO SANTOS ENEVOLIZ, POLIKARPOVA ALEKSAND, PONCE PAMELA C, POPOV NIKOLAY, POROSOFF MARTIN, POSTON CHERRHOND N, POUGH BERTHA E, POVEROMO DIANA, POWELL SINCLAIR ERICKA S, PRAGER EDWARD, PRATT ALISON E, PRESTER PAULA, PRETTYMAN DAVID, PRICE VICTOR M, PRINCE SEAN, PRYCE SONIA L, PRYOR ANTHONY, PUN KELLY, PUPELLO ANTHONY.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with 9 columns: Name, Title, Num, Salary, Action, Prov, Eff Date, Agency. Rows include QUINN VALERIE M, QUINONES YVETTE, QULSUM UMMAY, RABEL SARAH, RACIOPOPO MICHAEL A, RAET DIANA, RAFI SHAZIA, RAHMAN MAHFUZUR, RAHMAN MD A, RAHMAN MEHBOOBU, RAHMAN MISBAUR, RAHMAN MUHAMMAD A.

Table with 9 columns: Name, Surname, Status, Salary, Action, Prov, Eff Date, Agency. Rows include RAHMAN SKM S, RAM ALICIA, RAMDIN JENNIFER, RAMESAR BETHRAID S, RAMIREZ GEOVANNI, RAMOS EUGENIA, RAMOS LUCIA, RAMOS MARCOS, RAMOS MARIA, RAMOS MICHAEL, RAMOS ROSE M, RAMOS WILLIAM O, RANDALL TIMOTHY A, RANDOLPH KELAIAH J, RATNANANDAN PRASHANT, RATSIMBAZAFY NIVO, REARDON PETER B, RECAI NAKIA, REID N'DEA, REID RACHEL, REJENPAZAROVA MARAL, RENCHER JAMES, RENAUF MARK A, RENGIFO CHRISTOP A, RENTARIA ANNE, RESTREPO ANA, REXACH CARMEN A, REY RAMON, REYES CINDY, REYES CLARISA, REYES PAOLA, REYES ROBERT D, REZZONICO MARIA L, RIBITZKY TOM, RICE MONIQUE M, RICH PATRICIA W, RICHARDS SAMANTHA, RICHARDSON GAIL-ANN M, RICHARDSON IRMA I.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with 9 columns: Name, Title, Num, Salary, Action, Prov, Eff Date, Agency. Rows include RICKARD JODY B, RICKETTS RENE, RICKETTS ROMARIO R, RICKS PRECIOUS, RICKS TANAY, RIDDICK VICTORIA N, RIELAND KELLY, RIELAND LINDSAY L, RILEY CLYDE H, RIOS KIYAMA, RIOS CABAN SHAINANL, RIVERA CHRISTOP, RIVERA EDWIN, RIVERA LUCY, RIVERA MARGARIT, RIVERA MARTINEZ LIZETTE L, RIVERA SR ERIK S, RIZVI ROKEYA, ROEN KIM, ROBERTS ROSERMAR E, ROBERTSON SUE, ROBINSON ALLISON, ROBINSON MELINDAH P, ROBINSON SHARI, ROBLES GABRIEL, ROCHE YVENSON, ROCHMAN JEFFERY, ROCK PATRICK T, RODRIGUES MYRNA A, RODRIGUEZ CHRISTOP, RODRIGUEZ GLENNY, RODRIGUEZ GRISELDA J, RODRIGUEZ JOSUE, RODRIGUEZ MARIA, RODRIGUEZ NATHASHA, RODRIGUEZ ROBERTH, RODRIGUEZ STEPHANI, RODRIGUEZ TANALISA L, RODRIGUES PEARLINA, ROGERS DENNIS, ROGERS-GORDON JACOB I, ROHOMAN SHANTI, ROJAS KIMBERLY, ROJAS RICHARD, ROLON KIARA L, ROMERO FRANCHES, ROMERO JOSE A, ROSA MADELINE O, ROSALES JANE, ROSARIO ARLENE, ROSARIO NICOLE E.

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 07/29/16

Table with 9 columns: Name, Title, Num, Salary, Action, Prov, Eff Date, Agency. Rows include ROSARIO WENDY, ROSARIO HERNAND JOSE M.

ZSELLER-KARLSEN EVA 9POLL \$1.0000 APPOINTED YES 01/01/16 300
ZURICH CHYNA 9POLL \$1.0000 APPOINTED YES 01/01/16 300

OFFICE OF COLLECTIVE BARGAININ FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
BOOTHE JR. JR DWAYNE M 1020B \$14.4800 APPOINTED YES 07/10/16 313

MANHATTAN COMMUNITY BOARD #12 FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
GARCIA PAOLA M 56057 \$46981.0000 INCREASE YES 07/03/16 352

BRONX COMMUNITY BOARD #9 FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
GAGRAJ LORETTA 10209 \$10.6000 APPOINTED YES 07/17/16 389

BRONX COMMUNITY BOARD #11 FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
MELILLO ANDREW M 56057 \$20.0000 APPOINTED YES 06/01/16 391

QUEENS COMMUNITY BOARD #13 FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
INCE COREY R 56056 \$34000.0000 APPOINTED YES 07/10/16 443

GUTTMAN COMMUNITY COLLEGE FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
AHENKORAH COLLIN 10102 \$15.0000 RESIGNED YES 06/11/16 462
CHAVEZ REILLY MICHAEL 04687 \$44.1200 APPOINTED YES 01/26/16 462
DAVID KAREN 10102 \$11.0000 RESIGNED YES 06/09/16 462
DEAN NUR 04625 \$37.7500 APPOINTED YES 06/27/16 462
ROSS AUDREY D 04625 \$37.7500 APPOINTED YES 07/05/16 462
SANJINES CARMEN 04017 \$48686.0000 APPOINTED YES 07/24/16 462

COMMUNITY COLLEGE (BRONX) FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
ACEVEDO REINALDO 10102 \$14.0000 APPOINTED YES 07/05/16 463
ADJUI-BERKO LESLEY 10102 \$10.0000 APPOINTED YES 07/06/16 463
ALAMU OLUSOLA 04687 \$44.1200 APPOINTED YES 06/08/16 463
ALMONTE GAZ 04865 \$17.8300 APPOINTED YES 07/01/16 463
ARAYA REBECA V 04688 \$40.4500 APPOINTED YES 06/06/16 463
CONTRERAS CYNTHIA 10102 \$13.5000 APPOINTED YES 07/01/16 463
DAVIS TYSHAWN 04294 \$64.8400 APPOINTED YES 07/03/16 463
DOONAN MARGARET 04293 \$73.5300 APPOINTED YES 05/06/16 463
DUNN RUIZ ELIZABET 04688 \$40.4500 APPOINTED YES 05/25/16 463
FISHER NICOLE S 04802 \$30187.0000 APPOINTED YES 07/21/16 463
FRANGOS MARK 04688 \$42.0900 APPOINTED YES 05/25/16 463
HESS JILLIAN 04687 \$44.1200 APPOINTED YES 06/08/16 463
IRRIZARRY JEANETTE S 10102 \$10.0000 APPOINTED YES 07/01/16 463
ISLAM MD-ZAHIR 10102 \$12.0000 APPOINTED YES 06/16/16 463
KATOLEY SIDDHART 04294 \$64.8400 APPOINTED YES 07/03/16 463
KATOLEY SIDDHART 04688 \$38.9100 APPOINTED YES 07/03/16 463
KHAN HAMAD R 04688 \$40.4500 APPOINTED YES 06/27/16 463
LAMANNA RICHARD S 04687 \$44.1200 APPOINTED YES 02/01/16 463
LIPKOVICH LEONID 04294 \$64.8400 APPOINTED YES 05/28/16 463
LIU MIN 04687 \$44.1200 APPOINTED YES 06/06/16 463
LUCERO URGIELEZ ANA K 10102 \$14.0000 APPOINTED YES 07/01/16 463
LUPU ROBERT 04688 \$42.0900 APPOINTED YES 06/06/16 463
MANANGA EUGENE S 04607 \$73.5300 APPOINTED YES 07/03/16 463
MARTINEZ HECTOR I 04688 \$40.4500 APPOINTED YES 06/08/16 463
MBOOB FATOU 10102 \$14.0000 APPOINTED YES 07/01/16 463
MUJICA PEDRO L 04688 \$42.0900 APPOINTED YES 06/06/16 463
MUKHERJEE SHARMILA 04687 \$45.9000 APPOINTED YES 06/06/16 463
PERKISS KEISHA 04099 \$53032.0000 RESIGNED YES 07/23/16 463
RAHMAN KHALILUR 10102 \$14.0000 APPOINTED YES 07/05/16 463
SANYANG MOMODON 10102 \$15.0000 APPOINTED YES 06/27/16 463
SARR KHADY 04688 \$38.9100 APPOINTED YES 06/01/16 463
SHADDAI JEAN L 04687 \$44.1200 APPOINTED YES 06/27/16 463
SOTO MARY S 10102 \$14.0000 APPOINTED YES 07/01/16 463
SUAREZ-ROSARIO AMADO 10102 \$15.0000 APPOINTED YES 06/27/16 463
UREGAR PURYSABE 04099 \$64956.0000 INCREASE YES 03/27/16 463
VALENZUELA NORMA E 04017 \$48686.0000 APPOINTED YES 07/17/16 463
WARE LEANORA K 10102 \$10.0000 APPOINTED YES 07/05/16 463
WHITE JABARI A 10102 \$10.0000 APPOINTED YES 07/06/16 463

COMMUNITY COLLEGE (QUEENSBORO) FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
ALAS VALLE JOSE D 10102 \$12.0000 APPOINTED YES 07/21/16 464
AMIN ASMA 10102 \$12.0000 APPOINTED YES 07/21/16 464
ATANASOSKI JEANNINE V 10102 \$10.9900 APPOINTED YES 07/18/16 464
BEJAR DENIS J 04687 \$44.1200 APPOINTED YES 05/02/16 464
BISAM NO NAME 10102 \$10.9900 APPOINTED YES 07/18/16 464
CARPENAY MARK A 04689 \$40.4500 APPOINTED YES 05/02/16 464
CONDELLO JOY 04017 \$55126.0000 APPOINTED YES 07/17/16 464
DE CASTRO PUIG MICHEL 04293 \$73.5300 APPOINTED YES 07/09/16 464
ENGLAND EVELYN D 10102 \$12.0000 APPOINTED YES 07/21/16 464
FASANELLA D'AMO ELIZA 04294 \$64.8400 APPOINTED YES 04/09/16 464
FISCHBACH MICHAEL W 10102 \$10.9900 APPOINTED YES 07/18/16 464

GALLAGHER JR. JOHN J 04625 \$33.1800 APPOINTED YES 06/01/16 464
GAMARRA-MUNOZ DANIEL A 10102 \$10.9900 APPOINTED YES 07/18/16 464
GUILLAUME MARTINE 10102 \$10.9900 APPOINTED YES 07/18/16 464
HERNANDEZ CARLOS A 10102 \$10.9900 APPOINTED YES 07/18/16 464
KAUR NAVDEEP 10102 \$10.9900 APPOINTED YES 07/20/16 464
LEPORE PAUL S 10102 \$10.9900 APPOINTED YES 07/18/16 464
MCAECHERN CRYSTAL R 10102 \$10.9900 APPOINTED YES 07/21/16 464
MCNEIL SAUDIA M 10102 \$12.0000 APPOINTED YES 07/21/16 464
PERNA DANA M 10102 \$10.9900 APPOINTED YES 07/18/16 464
PERSAUD ARADHNA 04689 \$38.9100 APPOINTED YES 05/05/16 464
PERSAUD LALITA 10102 \$10.9900 APPOINTED YES 07/18/16 464
PERSAUD LALITA 10102 \$12.0000 APPOINTED YES 07/21/16 464
POLANCO PEREZ CHRISTOP L 10102 \$10.9900 APPOINTED YES 07/18/16 464
QUALLO STEVE N 10102 \$10.9900 APPOINTED YES 07/21/16 464
RAMIREZ MARIELA 10102 \$12.0000 APPOINTED YES 07/21/16 464
ROBERTS JESSICA C 10102 \$10.9900 APPOINTED YES 07/19/16 464
TAN JIN P 10102 \$10.9900 DECREASE YES 07/18/16 464
THAPA TULASHA 10102 \$10.9900 APPOINTED YES 07/21/16 464
THORBOURNE ROZETTA 04844 \$40723.0000 RESIGNED NO 07/15/16 464
ULLOA LAURA M 04017 \$41623.0000 APPOINTED YES 07/17/16 464
WANG KAIMING 10102 \$10.9900 APPOINTED YES 07/21/16 464
WANG ZIHAO 10102 \$12.0000 APPOINTED YES 07/21/16 464

COMMUNITY COLLEGE (KINGSBORO) FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
AKTURK YASEMIN 04689 \$38.9100 APPOINTED YES 07/17/16 465
ARAZI ORLY 10102 \$11.1100 APPOINTED YES 07/05/16 465
ARCHER JOSEPH 10102 \$9.7200 RESIGNED YES 07/03/16 465
BETHEA A-JANI A 10101 \$9.0000 APPOINTED YES 07/10/16 465
BURKE SAMANTHA L 04626 \$33.1800 APPOINTED YES 06/29/16 465
CAMPBELL LORI-ANN F 10101 \$9.0000 APPOINTED YES 07/12/16 465
CLARKE REBECCA 10102 \$13.4000 APPOINTED YES 07/01/16 465
COLAS NANCY 04017 \$35576.0000 RESIGNED YES 07/17/16 465
DORINEY CADIJAH S 10101 \$9.0000 APPOINTED YES 07/07/16 465
DOUGAL-SMITH VANESSA C 10101 \$9.0000 APPOINTED YES 07/05/16 465
DRISCOLL MICHELIN 04321 \$135000.0000 INCREASE YES 06/19/16 465
FERNANDEZ ROCI M 10101 \$9.0000 APPOINTED YES 07/05/16 465
FERRER EDWARD 04626 \$33.1800 APPOINTED YES 06/29/16 465
GALANTE MICHELLE K 10101 \$9.0000 APPOINTED YES 07/07/16 465
GARRETT ELIZABET A 04625 \$35.0000 APPOINTED YES 07/06/16 465
GUSTAVE JENNIFER 10101 \$9.0000 APPOINTED YES 07/05/16 465
HAIN STEPHANI L 10102 \$9.7200 APPOINTED YES 07/06/16 465
HERON KEITH M 04099 \$59608.0000 RESIGNED YES 07/24/16 465
HIRALALL BIBI A 04099 \$71073.0000 APPOINTED YES 07/10/16 465
HIRSCH MAXINE 04625 \$37.7500 APPOINTED YES 07/11/16 465
JOHAMI HANA C 04625 \$33.1800 APPOINTED YES 07/05/16 465
JOHAMI HANA C 04626 \$33.1800 APPOINTED YES 06/29/16 465
KULIG JUSTYNA A 10101 \$9.0000 APPOINTED YES 07/10/16 465
LAURISTON NATASHA Y 04099 \$53032.0000 INCREASE YES 06/01/16 465
LAVIN KELLY 04626 \$33.1800 APPOINTED YES 06/29/16 465
LI MIN 04625 \$35.0000 APPOINTED YES 06/29/16 465
LYNCH CHYNA M 10101 \$9.0000 APPOINTED YES 07/13/16 465
MUNIR ZOHA 10101 \$9.0000 APPOINTED YES 07/05/16 465
NIXON JILL 10102 \$20.6800 APPOINTED YES 06/24/16 465
OBMACHKINA MARIA 10102 \$11.1100 APPOINTED YES 07/05/16 465
PASHKOVSKIY IGOR 04689 \$38.9100 APPOINTED YES 06/13/16 465
PHILLIPS-ORAM SHANNON C 04689 \$42.0900 APPOINTED YES 01/04/16 465
PIERRE-LOUIS EMMANUEL 04689 \$38.9100 APPOINTED YES 01/04/16 465
PISTSOV IRINA 04626 \$33.1800 APPOINTED YES 06/29/16 465
PISTSOV IRINA 04625 \$33.1800 APPOINTED YES 07/05/16 465
ROBINSON DOMINIC 10101 \$9.0000 APPOINTED YES 07/05/16 465
SCHACHTER ADEENA S 10101 \$9.0000 APPOINTED YES 07/05/16 465
SHEN-RIBEIRO PRISCILL Y 04689 \$38.9100 APPOINTED YES 01/04/16 465
SMITH CAROLYN A 04626 \$33.1800 APPOINTED YES 06/29/16 465
TIGRANYAN EDGAR 10102 \$20.6800 APPOINTED YES 06/24/16 465
TORTOLEDO DANIEL 04625 \$33.1800 APPOINTED YES 07/05/16 465
VENGLAND DENNY 10102 \$11.1100 APPOINTED YES 07/05/16 465
WATKIS KEMOY F 10101 \$9.0000 APPOINTED YES 07/10/16 465
WINTER SHAUDEL A 10101 \$9.0000 APPOINTED YES 07/07/16 465
ZWEIG MARIA IS B 10102 \$18.0000 APPOINTED YES 07/01/16 465

COMMUNITY COLLEGE (MANHATTAN) FOR PERIOD ENDING 07/29/16

NAME TITLE NUM SALARY ACTION PROV EFF DATE AGENCY
ABRAMOVA ANTONIA 10102 \$11.2400 APPOINTED YES 07/05/16 466
ADAMSON ANNAKAY L 10102 \$11.0000 APPOINTED YES 06/14/16 466
AMARANTO DANIEL 04058 \$48909.0000 RESIGNED YES 07/10/16 466
BISHOP ADAM M 10102 \$9.8500 APPOINTED YES 06/14/16 466
BLANK SAM D 04689 \$38.9100 APPOINTED YES 06/13/16 466
CAMACHO ALLEN 91722 \$217.7000 APPOINTED YES 07/17/16 466
CAPELLO LESLIE A 04294 \$75.0000 APPOINTED YES 06/14/16 466
CHOWDHURY SAIFUL I 04844 \$40723.0000 RESIGNED NO 07/17/16 466
CICCARELLI COSIMO 91717 \$343.0000 APPOINTED YES 07/14/16 466
CICILLINI FRANCESC G 10102 \$15.0000 APPOINTED YES 06/10/16 466
DENNIS BRITTANY E 10102 \$15.0000 RESIGNED YES 06/17/16 466
DIAKITE TIGUIDAN 10102 \$9.8500 APPOINTED YES 07/18/16 466
DURUKU GRACE 04294 \$97.2600 APPOINTED YES 06/26/16 466
GEORGES THERRY 04802 \$33036.0000 APPOINTED NO 07/17/16 466
GERA MICHAEL G 04625 \$50.0000 APPOINTED YES 07/07/16 466
HELMY NANCY M 10102 \$9.8500 APPOINTED YES 06/13/16 466
HELSTONE JOSEPHA S 10102 \$11.0000 APPOINTED YES 06/14/16 466
HINOJOSA MICHAEL 10102 \$11.2400 APPOINTED YES 07/01/16 466
HUANG SHI M 10102 \$9.8500 APPOINTED YES 07/18/16 466
KANSOG VERENA S 04625 \$45.0000 APPOINTED YES 07/11/16 466
KEYES JEFFREY J 04689 \$38.9100 APPOINTED YES 06/27/16 466
KOMOLOVA MARIYA 04607 \$110.2950 APPOINTED YES 07/10/16 466
LOUIS MARC 10102 \$11.0000 APPOINTED YES 07/01/16 466
MAZZOLA LORI A 04099 \$42873.0000 APPOINTED YES 07/24/16 466
PHILLIPS REBECCA L 10102 \$12.0000 APPOINTED YES 07/01/16 466

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

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

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