HE CITY RECO 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 26

TUESDAY, FEBRUARY 9, 2016

4477 F

1

Price: \$4.00

	Education	
TABLE OF CONTENTS	Environmental Protection	THE CITY RECORD
	Engineering Design and Construction 447	BILL DE BLASIO
PUBLIC HEARINGS AND MEETINGS	Fire Department	Mayor
City Council	Human Resources Administration 447	LISETTE CAMILO
City Planning Commission	Office of Labor Relations	Commissioner, Department of Citywide
	Agency Chief Contracting Officer 448	Administrative Services
Community Boards 442	Parks and Recreation	ELI BLACHMAN
Board of Correction 443	<i>Contracts</i>	Editor, The City Record
Employees' Retirement System 443	Transportation	Ealtor, The City Record
Franchise and Concession Review	Bridges 448	Published Monday through Friday except legal
Committee 443	Triborough Bridge and Tunnel Authority. 449	holidays by the New York City Department of
Landmarks Preservation Commission 443	CONTRACT AWARD HEARINGS	Citywide Administrative Services under Authority of Section 1066 of the New York City Charter.
PROPERTY DISPOSITION	Education	Subscription \$500 a year, \$4.00 daily (\$5.00 by
Citywide Administrative Services 444		mail). Periodicals Postage Paid at New York, N.Y.
Office of Citywide Procurement 444	AGENCY RULES	POSTMASTER: Send address changes to
Police	Human Resources Administration 449	THE CITY RECORD, 1 Centre Street, 17th Floor, New York, N.Y. 10007-1602
PROCUREMENT	SPECIAL MATERIALS	Editorial Office/Subscription Changes:
Administration for Children's Services 445	Mayor's Office of Contract Services 459	The City Record, 1 Centre Street, 17th Floor,
	Changes in Personnel 460	New York, N.Y. 10007-1602 (212) 386-0055
Office of Procurement		Visit The New City Record Online (CROL)
Citywide Administrative Services 446	LATE NOTICE	at www.nyc.gov/cityrecord for a
Office of Citywide Procurement 446	Community Boards 460	searchable database of all notices published
Design and Construction 446	Information Technology and	in the City Record.
<i>Contracts</i> 446	Telecommunications	

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

CITY COUNCIL

PUBLIC HEARINGS

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

The Subcommittee on Zoning and Franchises will hold a public hearing on the following matter in the Council Chambers, City Hall, New York City, NY 10007, commencing at 9:30 A.M. on Wednesday, February 10, 2016:

ZONING FOR QUALITY AND AFFORDABILITY CITYWIDE N 160049 ZRY

Application submitted by the New York City 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 to modify various sections to change definitions and regulations for bulk and parking.

To view the proposed text amendment, see http://labs.council.nyc/ land-use/mih-zqa/zqa/, or contact the New York City Council, Land Use Division, 250 Broadway, 16th Floor, New York, NY 10007, Phone # 212-788-7302.

CAFÉ CORTADITO **MANHATTAN - CB 3**

20165174 TCM

Application pursuant to Section 20-226 of the Administrative Code of the City of New York, concerning the petition of Café Cortadito LLC, d/b/a Café Cortadito, for a revocable consent to continue to maintain and operate an unenclosed sidewalk café located at 210 East 3rd Street.

f4-10

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

The Subcommittee on Zoning and Franchises will hold a public hearing on the following matter in the Council Chambers, City Hall, New York City, NY 10007, commencing at 9:30 A.M. on Tuesday, February 9, 2016:

MANDATORY INCLUSIONARY HOUSING N 160051 ZRY CITYWIDE

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 to create a Mandatory Inclusionary Housing program that would require, through zoning actions, a share of new housing to be permanently affordable.

To view the proposed text amendment, see http://labs.council.nyc/land-use/mih-zqa/mih/, or contact the New York City Council, Land

Use Division, 250 Broadway, 16th Floor, New York, NY 10007, phone # 212-788-7302.

The Subcommittee on Landmarks, Public Siting and Maritime Uses will hold a public hearing in the Council Committee Room, 250 Broadway, 16th Floor, New York City, NY 10007, commencing at 11:00 A.M. on Tuesday, February 9, 2016.

The Subcommittee on Planning, Dispositions and Concessions will hold a public hearing in the Council Committee Room, 250 Broadway, 16th Floor, New York City, NY 10007, commencing at 1:00 P.M. on Tuesday, February 9, 2016.

f3-9

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, February 24, 2016 at 10:00 A.M.

BOROUGH OF THE BRONX No. 1 WOODLAWN REZONING

CD 12

C 160065 ZMX

IN THE MATTER OF an application submitted by the NYC Department of City Planning pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 2a, changing an R7A District to an R4A District property bounded by a line midway between Vireo Avenue and Webster Avenue, a line perpendicular to the northerly street line of East 236th Street distant 115 feet westerly (as measured along the street line) from the point of intersection of the northerly street line of East 236th Street and the northwesterly street line of Webster Avenue, East 236th Street, a line perpendicular to the southerly street line of East 236th Street distant 140 feet westerly (as measured along the street line) from the point of intersection of the southerly street line of East 236th Street and the northwesterly street line of Webster Avenue, a line midway between East 236th Street and East 235th Street, a line perpendicular to the northerly street line of East 235th Street distant 100 feet westerly (as measured along the street line) from the point of intersection of the northerly street line of East 235^{th} Street and the northwesterly street line of Webster Avenue, East 235^{th} Street, a line perpendicular to the southerly street line of East 235th Street distant 155 feet westerly (as measured along the street line) from the point of intersection of the southerly street line of East 235th Street and the northwesterly street line of Webster Avenue, a line midway between East 235th Street and East 234^{th} Street, a line perpendicular to the northerly street line of East 234th Street distant 130 feet westerly (as measured along the street line) from the point of intersection of the northerly street line of East 234th Street and the northwesterly street line of Webster Avenue, and East 234th Street, as shown on a diagram (for illustrative purposes only) dated November 2, 2015.

BOROUGH OF QUEENS No. 2 TWA FLIGHT CENTER HOTEL

C160097 PPQ

CD 10, 12 & 13 IN THE MATTER OF an application submitted by the Department of Small Business Services (SBS), pursuant to Section 197-c of New York City Charter, for the disposition of a lease to Flight Center Hotel, LLC located at Building 60 at JFK International Airport, Block 14260, p/o Lot 1, pursuant to zoning.

No. 3 33 WHITEHALL STREET OFFICE SPACE

CD 1 N 160173 PXM IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property located at 33 Whitehall Street (Block 10, Lot 14) (NYC Department of Sanitation offices).

No. 4 233 BROADWAY

N 160172 PXM

CD 1 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 233 Broadway (Block 123, Lot 7501) (NYC Law Department offices).

YVETTE V. GRUEL, Calendar Officer City Planning Commission 120 Broadway, 30th Floor, New York, NY 10271 Telephone (212) 720-3370

• f9-24

COMMUNITY BOARDS

PUBLIC HEARINGS

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

BOROUGH OF MANHATTAN

COMMUNITY BOARD NO. 09 - Wednesday, February 10, 2016 at 6:30 P.M., Manhattan Community Board 9 District Office, 18 Old Broadway, New York City, NY.

Public Hearing regarding the Mayor's recently released preliminary budget; this is your opportunity to respond to agency funding recommendations to our community for the Fiscal Year 2017 (FY17).

f4-9

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 08 - Thursday, February 11, 2016 at 7:00 P.M., Weeksville Heritage Center, 1589 Buffalo Avenue, Brooklyn, NY.

Public Hearing on agency responses to Community Board 8's Capital and Expense Budget priorities.

f5-11

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 1 - Tuesday, February 9, 2016 at 6:30 P.M., Swinging 60's Senior Citizen Center, 211 Ainslie Street (c/o Manhattan Avenue), Brooklyn, NY.

Public Hearing regarding the New York City FY 2017 Preliminary Budget.

f3-9

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

BOROUGH OF THE BRONX

COMMUNITY BOARD NO. 06 - Wednesday, February 10, 2016 at 6:30 P.M., The Church of God, 1920 Crotona Avenue at East Tremont Avenue and East 176th Street, Bronx, NY.

The public is invited to present testimony at the hearing on how the 2017 Preliminary Budget addresses the needs and objectives of our community and how well the Budget responds to the community board's Fiscal Year 2017 Capital and Expense budget requests.

f4-10

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

BOROUGH OF THE BRONX

COMMUNITY BOARD NO. 10 - Wednesday, February 10, 2016 at 7:30 P.M., Bronx Community Board 10 Office, 3165 East Tremont Avenue, Bronx, NY.

A public hearing with respect to the Mayor's response to the Board's FY 2017 Budget Priorities.

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

TUESDAY, FEBRUARY 9, 2016

BOROUGH OF BROOKLYN COMMUNITY BOARD NO. 11 - Thursday, February 11, 2016 at 7:30 P.M., Bensonhurst Center for Rehabilitation and Healthcare, 1740 84th Street, Brooklyn, NY.

Fiscal Year 2017 Preliminary Capital and Expense Budget submissions.

f5-11

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

BOROUGH OF THE BRONX

COMMUNITY BOARD NO. 8 - Tuesday, February 9, 2016 at 7:00 P.M., Conservative Synagogue, 475 West 250th Street, Bronx, NY.

Report and comments on responses from City Agencies on the FY 2017 Capital and Expense Budget requests for the Preliminary Budget.

f3-9

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

BOROUGH OF STATEN ISLAND

COMMUNITY BOARD NO. 1 - Tuesday, February 9, 2016 at 7:00 P.M., All Saints Church, 2339 Victory Boulevard, Staten Island, NY.

<u>Agenda</u>

Response to Mayor's Preliminary FY 2017 Budget.

f3-9

BOARD OF CORRECTION

■ NOTICE

Please take note that the next meeting of the Board of Correction will be held on February 9, 2016, at 9:00 A.M. The location of the meeting will be **125 Worth Street, New York, NY 10013 in the auditorium on the 2nd Floor.**

At that time there will be a discussion of various issues concerning New York City's correctional system.

f3-9

EMPLOYEES' RETIREMENT SYSTEM

■ NOTICE

Please be advised that the next Regular Meeting of the Board of Trustees of the New York City Employees' Retirement System has been scheduled for Thursday, February 11, 2016 at 9:30 A.M. to be held at the New York City Employees' Retirement System, 335 Adams Street, 22nd Floor, Boardroom, Brooklyn, NY 11201-3751.

f4-10

FRANCHISE AND CONCESSION REVIEW COMMITTEE

■ MEETING

PUBLIC NOTICE IS HEREBY GIVEN that the Franchise and Concession Review Committee will hold a public meeting on Wednesday, February 10, 2016 at 2:30 P.M., at 253 Broadway, 14th Floor Conference Room, Borough of Manhattan.

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

f1-10

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, February 16, 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.

178 Columbia Heights - Brooklyn Heights Historic District 179513 - Block 208 - Lot 322 - Zoning: R6 CERTIFICATE OF APPROPRIATENESS

An Italianate style frame house built in 1845. Application is to modify a window opening at the rear façade.

81 Pierrepont Street - Brooklyn Heights Historic District 178419 - Block 236 - Lot 5 - Zoning: R7-1 CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse built in 1845. Application is to construct a rooftop bulkhead, install a chimney and railings, and alter the rear façade.

100 Clinton Street - Brooklyn Heights Historic District 174568 - Block 249 - Lot 1 - Zoning: C5-2A CERTIFICATE OF APPROPRIATENESS

A neo-Classical style office building, designed by Burke and Olsen and built in 1923. Application is to construct a rooftop addition, and to install a rooftop fence, new infill, signage, flagpoles and a marquee.

69A 7th Avenue - Park Slope Historic District 173830 - Block 1061 - Lot 3 - Zoning: R6A C1-3 CERTIFICATE OF APPROPRIATENESS

A neo-Grec style rowhouse designed by William Flanagan and built in 1880 and subsequently altered with a two-story commercial addition. Application is to construct a rear addition.

593 3rd Street - Park Slope Historic District 179451 - Block 1079 - Lot 64 - Zoning: R7B CERTIFICATE OF APPROPRIATENESS

A neo-Italianate style residence designed by Eisenla & Carlson and built in 1911. Application is to replace windows installed without Landmarks Preservation Commission permit(s).

1477 Pacific Street - Crown Heights North Historic District 177934 - Block 1203 - Lot 49 - Zoning: R6 CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style flats building designed by Axel S. Hedman and built in 1905. Application is to legalize the installation of a door without Landmarks Preservation Commission permit(s).

120 Kingston Avenue - Crown Heights North Historic District 181149 - Block 1222 - Lot 40 - Zoning: R6 MODIFICATION OF USE AND BULK

A Renaissance Revival style flats building designed by Axel Hedman and built c. 1900-1902 with a stream lined style storefront added in the mid 20th century. Application is to request that the Landmarks Preservation Commission issue a report to the City Planning Commission relating to an application for a Modification of Use pursuant to Section 74-711 of the Zoning Resolution.

268 Prospect Place - Prospect Heights Historic District 178515 - Block 1159 - Lot 25 - Zoning: R6B CERTIFICATE OF APPROPRIATENESS

A Renaissance/Romanesque Revival style rowhouse, designed by M.F. Walsh and built c. 1892. Application is to construct a rear yard addition.

75 St. Marks Avenue - Prospect Heights Historic District 181126 - Block 1143 - Lot 91 - Zoning: R7A R6B **CERTIFICATE OF APPROPRIATENESS**

A neo-Grec style rowhouse with a storefront designed by Octave A. DeComps and built in 1878. Application is to construct rooftop and rear yard additions and alter the rear yard.

218 Park Place - Prospect Heights Historic District 180926 - Block 1164 - Lot 38 - Zoning: R6B CERTIFICATE OF APPROPRIATENESS

An Italianate/neo-Grec style rowhouse with Second Empire style elements, designed by John V. Porter and built circa 1881. Application is to modify the front areaway and install a barrier-free access ramp and railing, and modify a rear addition.

220 Park Place - Prospect Heights Historic District 180927 - Block 1164 - Lot 39 - **Zoning:** R6B

CERTIFICATE OF APPROPRIATENESS

A neo-Grec/Queen Anne style rowhouse designed by John V. Porter and built circa 1884. Application is to construct a rear yard addition, modify the front areaway and install a barrier- free access ramp.

71 Midwood Street - Prospect Lefferts Gardens Historic District

178088 - Block 5031 - Lot 75 - Zoning: 16D **CERTIFICATE OF APPROPRIATENESS**

A neo-Renaissance style rowhouse designed by William M. Miller and built in 1898. Application is to legalize the installation of window without Landmarks Preservation Commission permit(s).

209 Broadway - Individual Landmark 181148 - Block 87 - Lot 1 - Zoning: C5-3 CERTIFICATE OF APPROPRIATENESS

A Georgian style church and graveyard designed by Thomas McBean and built in 1764-66, with a tower designed by James Crommelin Lawrence and built in 1794. Application is to relocate a historic sculpture to the interior and install a replica in its place.

67 Greenwich Street, aka 28-30 Trinity Place - Individual Landmark

180952 - Block 19 - Lot 11 - Zoning: C5-5 CERTIFICATE OF APPROPRIATENESS

A Federal style townhouse built in 1809-10, with alterations in 1872

performed by Detlef Lienau, and a one-story rear storefront addition in 1922. Application is to demolish the one-story rear addition, modify windows and doors, remove fire escapes, alter the roof, install rooftop fencing and a bulkhead, install signage, alter the rear yard and connect to the adjacent new building internally and cantilever portions of the new building above the landmark site.

269 West 11th Street - Greenwich Village Historic District 176671 - Block 623 - Lot 49 - Zoning: R6 CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse built in 1836 and altered prior to 1940. Application is to construct a stoop and entry surround, rooftop bulkheads, and a rear yard addition, and excavate the rear yard.

27 Bleecker Street - Noho East Historic District 177473 - Block 529 - Lot 55 - Zoning: M1-5B CERTIFICATE OF APPROPRIATENESS

A Romanesque Revival style store building designed by Albert Buchman and built in 1887-88. Application is to remove cast iron vault lights and replace the sidewalk.

180 10th Avenue - Chelsea Historic District 179179 - Block 718 - Lot 1 - Zoning: C2-5 in R7B **CERTIFICATE OF APPROPRIATENESS**

An ensemble of English Collegiate Gothic style buildings designed primarily by Charles Coolidge Haight and built largely between 1883-1902. Application is to establish a master plan governing the seasonal installation of an outdoor bar.

601 West 26th Street - West Chelsea Historic District 178976 - Block 672 - Lot 1 - Zoning: M2-3 CERTIFICATE OF APPROPRIATENESS

An International style warehouse building designed by Russell G. and Walter M. Cory with Yasuo Matsui and built in 1930-31. Application is to install flood barriers.

75 Rockefeller Plaza - Individual Landmark 181012 - Block 1267 - Lot 22 - Zoning: C5-2.5 CERTIFICATE OF APPROPRIATENESS

An office tower, designed by Robert Carson and Earl Lundin, with Wallace Harrison, and built in 1946 as part of an Art Deco-style office, commercial and entertainment complex. Application is to construct an addition at the 10th and 11th floors.

250 West 77th Street - Individual Landmark 180292 - Block 1168 - Lot 56 - Zoning: C4-6A, R8B CERTIFICATE OF APPROPRIATENESS

An Art Noveau/Secessionist style hotel designed by Emory Roth and built in 1901-03. Application is to alter the ground floor and install a canopy.

140 West 87th Street - Upper West Side/Central Park West **Historic District** 177943 - Block 1217 - Lot 48 - Zoning: R7-2

CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival rowhouse designed by John G. Prague and built in 1889-1990. Application is to modify the areaway, and alter the front façade.

66 West 84th Street - Upper West Side/Central Park West **Historic District**

180107 - Block 1197 - Lot 61 - Zoning: C1-8A CERTIFICATE OF APPROPRIATENESS

A Renaissance/Romanesque Revival style apartment building designed by Francis A. Minuth and built in 1892. Application is to install a new storefront, awnings and light fixtures. f2-16

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

a28-06

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

TUESDAY, FEBRUARY 9, 2016

- 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 nvc.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 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 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 from the matter bits of an encoder to take full 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 (HPA) 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

OFFICE OF PROCUREMENT

■ INTENT TO AWARD

Human Services / Client Services
FAMILY FOSTER CARE - Renewal - Due 2-22-16 at 4:00 P.M.
PIN# 06811P0020001R001 - Abbott House
PIN# 06811P0020002R001 - Cardinal McCloskey School and Home for Children
PIN# 06811P0020003R001 - Catholic Guardian Services
PIN# 06811P0020004R001 - The Children's Aid Society
PIN# 06811P0020005R001 - The Children's Village
PIN# 06811P0020026R001 - St. Vincent's Services, Inc. PIN# 06811P0020006R001 - Coalition for Hispanic Family Services
PIN# 06811P0020008R001 - Edwin Gould Services for Children and
Families
PIN# 06811P0020010R001 - Forestdale, Inc.
PIN# 06811P0020011R001 - Good Shepherd Services PIN# 06811P0020012R001 - Graham-Windham
PIN# 06811P0020015R001 - Inwood House, Inc.
PIN# 06811P0020016R001 - Jewish Child Care Association of New
York
PIN# 06811P0020017R001 - Leake and Watts Services, Inc. PIN# 06811P0020018R001 - Little Flower Children's and Family
Services of New York
PIN# 06811P0020019R001 - Lutheran Social Services of Metropolitan
NY
PIN# 06811P0020020R001 - Mercyfirst PIN# 06811P0020021R001 - New York Foundling Hospital
PIN# 06811P0020022R001 - Ohel Children's Home and Family
Services, Inc.
PIN# 06811P0020023R001 - SCO Family of Services
PIN# 06811P0020024R001 - Seamen's Society for Children and
Families PIN# 06811P0020009R001 - Sheltering Arms Children and Family
Services, Inc.
PIN# 06811P0020025R001 - St. Dominic's Home
• SPECIALIZED FOSTER CARE - TREATMENT FAMILY FOSTER CARE - Renewal - Due 2-22-16
PIN# 06811P0025001R001 - Abbott House
PIN# 06811P0025002R001 - Cardinal McCloskey School and Home for
Children, Inc.
PIN# 06811P0025003R001 - Catholic Guardian Society and Home Bureau
PIN# 06811P0025004R001 - Cayuga Home for Children, Inc. PIN# 06811P0025005R001 - The Children's Aid Society
PIN# 06811P0025011R001 - The Children's Village, Inc.
PIN# 06811P0025007R001 - Coalition for Hispanic Family Services
PIN# 06811P0025008R001 - Forestdale, Inc.
PIN# 06811P0025009R001 - Good Shepherd Services PIN# 06811P0025010R001 - Graham Windham, Inc.
PIN# 06811P0025012R001 - Jewish Child Care Association of New York
PIN# 06811P0025013R001 - Leake and Watts, Inc.
PIN# 06811P0025014R001 - MercyFirst
PIN# 06811P0025015R001 - New Alternatives for Children, Inc. PIN# 06811P0025016R001 - New York Foundling Hospital
PIN# 06811P0025017R001 - SCO Family of Services
PIN# 06811P0025018R001 - Seamen's Society for Children and
Families, Inc.
PIN# 06811P0025019R001 - St. Dominic's Home • SPECIALIZED FOSTER CARE - MENTAL RETARDATION /
DEVELOPMENTAL DISABILITIES - Renewal - Due 2-22-16
PIN# 06811P0022001R001 - Catholic Guardian Society and Home Bureau
PIN# 06811P0022002R001 - The Children's Aid Society, Inc.
PIN# 06811P0022003R001 - New Alternatives for Children, Inc. • SPECIALIZED FOSTER CARE - SPECIAL MEDICAL NEEDS
- Renewal - Due 2-22-16
PIN# 06811P0021001R001 - Catholic Guardian Society and Home Bureau
PIN# 06811P0021002R001 - The Children's Aid Society, Inc.
PIN# 06811P0021003R001 - Jewish Child Care Association of New York PIN# 06811P0021004R001 - New Alternatives for Children, Inc.
PIN# 06811P0021005R001 - St. Vincent's Services d/b/a HeartShare
St. Vincent's Services
• EXTRAORDINARY NEED - FOSTER CARE - Renewal -
PIN# 06815N0001001R001 - Due 2-22-16 • FAMILY ASSISTANCE PROGRAM - Renewal - Due 2-22-16
PIN# 06811P0001001R002 - Berkshire Farm Center and Services for
Youth
PIN# 06811P0001002R002 - The Children's Aid Society
PIN# 06811P0001003R002 - Community Mediation Services, Inc. PIN# 06811P0001004R002 - Jewish Board of Family and Children's
The source of the second second second of the second

Services PIN# 06811P0001005R002 - The Children's Aid Society (FFT) PIN# 06811P0001006R002 - The Child Center of New York, Inc. PIN# 06811P0001007R002 - New York Foundling Hospital PIN# 06811P0001008R002 - The Children's Aid Society, Inc. (MDFT) PIN# 06811P0001009R002 - Community Mediation Services, Inc. PIN# 06811P0001012R002 - Jewish Board of Family and Children's Services PIN# 06811P0001010A002 - New York Foundling Hospital (MST) PIN# 06811P0001011R002 - Safe Space NYC, Inc. PIN# 06811P0001013R004 - Catholic Guardian Society and Home Bureau PIN# 06811P0001014R002 - New York Foundling Hospital (MTFC)

The Administration for Children Services intends to enter into renewal negotiations for the purchase of Child Welfare Services for the vendors listed above. Any information concerning the providers' performances as well as any other factors relevant to the renewals may be expressed by contacting Rafael Asusta, Child Welfare Services Unit, 150 William Street, 9th Floor, New York, NY 10038 or by calling (212) 341-3511 between the hours of 10:00 A.M. and 4:00 P.M. on business days.

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

Ådministration for Children's Services, 150 William Street, 9th Floor, New York, NY 10009. Peter Pabon (212) 341-3450; Fax: (212) 341-3504; peter.pabon@acs.nyc.gov

• f9

CITYWIDE ADMINISTRATIVE SERVICES

SOLICITATION

Goods

GAS MONITORING SYSTEM- BRAND SPECIFIC - Competitive Sealed Bids - PIN# 8571500620 - Due 2-23-16 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record online site at www.nyc.gov/cityrecord. Enrollment is free. Vendors may also request the bid by contacting vendor relations via email at dcasdmssbids@dcas. nyc.gov, by telephone at 212-386-0044 or by fax at 212-669-7603.

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

Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Vincent Edwards (212) 386-0431; vedwards@dcas.nyc.gov

• f9

AWARD

Goods

TRUCK, TRACTOR - DOT - Competitive Sealed Bids -PIN# 8571500659 - AMT: \$7,393,250,65 - TO: Gabrielli Truck Sales Ltd, 153-20 South Conduit Avenue, Jamaica, NY 11434.
● PILLOWS, DISPOSABLE "18 X 24" (CSH) - Competitive Sealed Bids - PIN# 8571600015 - AMT: \$131,082.12 - TO: Paradise Pillow Inc., 2207 West Glenwood Avenue, Philadelphia, PA 19132.

• f9

OFFICE OF CITYWIDE PROCUREMENT

■ SOLICITATION

Goods

OPS CORE FAST CUT HELMETS - Competitive Sealed Bids - PIN# 8571600163 - Due 2-23-16 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 prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Čitywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Gweneva Gavin (212) 386-0417; Fax: (212) 313-3265; ggavin@dcas.nyc.gov

VENDOR LIST

EQUIPMENT FOR DEPARTMENT OF SANITATION

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

Goods

A. Collection Truck Bodies

B. Collection Truck Cab Chassis

C. Major Component Parts (Engine, Transmission, etc.)

Applications for consideration of equipment products for inclusion on the acceptable brands list are available from: Mr. Masha Rudina, Purchase Director, Department of Citywide Administrative Services, Office of Citywide Procurement, 1 Centre Street, 18th Floor, New York, NY 10007. mrudina@dcas.nyc.gov.

j4-d30

DESIGN AND CONSTRUCTION

SOLICITATION

Construction / Construction Services

P-415PAS2, PRELIMINARY AND FINAL DESIGN AND CONSTRUCTION SUPPORT SERVICES FOR PASSERELLE PEDESTRIAN BRIDGE OVER NYC TRANSIT YARD AND MERIDIAN ROAD, BOROUGH OF QUEENS - Request for Proposals - PIN# 8502016HW0034P - Due 3-9-16 at 4:00 P.M.

P-415PAS2, Preliminary and Final Design and Construction Support Services for: Passerelle Pedestrian Bridge over New York City Transit Yard and Meridian Road, Borough of Queens. All qualified and interested firms are advised to download the Request for Proposal at http://ddcftp.nyc.gov/rfpweb/ from Wednesday, February 10, 2016 or contact the person listed for this RFP.

The submission Deadline for Technical Proposal is Wednesday, March 09, 2016 at 4:00 P.M.

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

Design and Construction, 30-30 Thomson Avenue, Long Island City, NY 11101. Belkis Palacios (718) 391-1866; Fax: (718) 391-1375; palaciob@ddc.nyc.gov

• f9

CONTRACTS

■ SOLICITATION

Construction / Construction Services

CONSTRUCTION OF STORM AND SANITARY SEWERS AND APPURTENANCES IN MASON ST.-BOROUGH OF STATEN ISLAND - Competitive Sealed Bids - PIN# 85016B0092 - Due 3-3-16 at 11:00 A.M.

PROJECT NO. SER200249/DDC PIN: 8502015SE0022C

Bid document deposit \$35.00 per set-company check or money order only-no cash accepted-late bids will not be accepted Special Experience Requirements. Apprenticeship Participation Requirements apply to this contract. Bid documents are available at: http://ddcbiddocuments.nyc.gov/inet/html/contrbid.asp

VENDOR SOURCE# 89823

This procurement is subject to Minority-Owned and Women-Owned Business Enterprises (MWBE) participation goals as required by Local Law 1 of 2013. All respondents will be required to submit an M/WBE Participation Plan with their response. For the MWBE goals, please visit our website at http://ddcbiddocuments.nyc.gov/inet/html/contrbid. asp see "Bid Opportunities". For a list of companies certified by the New York City Department of Small Business Services, please visit www.nyc.gov/buycertified. To find out how to become certified, visit www.nyc.gov/getcertified or call the DSBS certification helpline at (212) 513-6311.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Design and Construction, 30-30 Thomson Avenue, Contract Room, 1st Floor, Long Island City, NY 11101. Yamina Youb (718) 391-1016; Fax: (718) 391-2615; youbya@ddc.nyc.gov

• f9

CONSTRUCTION OF ACCELERATED WATER MAIN REPLACEMENT AND SEWER REHABILITATION/ REPLACEMENT - BOROUGH OF QUEENS - Competitive Sealed Bids - PIN# 85016B0109 - Due 3-3-16 at 11:00 A.M.

PROJECT NO.: QEDA-002/DDC PIN: 8502016WM0012C Bid document deposit-\$35.00 per set-company check or money order only-no cash accepted-late bids will not be accepted Special Experience Requirements

Apprenticeship Participation Requirements apply to this contract Bid documents are available at: http://ddcbiddocuments.nyc.gov/inet/ html/contrbid.asp

VENDOR SOURCE ID: 89816

This procurement is subject to Minority-Owned and Women-Owned Business Enterprises (MWBE) participation goals as required by Local Law 1 of 2013. All respondents will be required to submit an M/WBE Participation Plan with their response. For the MWBE goals, please visit our website at http://ddcbiddocuments.nyc.gov/inet/html/contrbid. asp see "Bid Opportunities". For a list of companies certified by the New York City Department of Small Business Services, please visit www.nyc.gov/buycertified. To find out how to become certified, visit www.nyc.gov/getcertified or call the DSBS certification helpline at (212) 513-6311.

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

specified above. Design and Construction, 30-30 Thomson Avenue, Contract Room, 1st Floor, Long Island City, NY 11101. Yamima Youb (718) 391-1016; Fax: (718) 391-2615; youbya@ddc.nyc.gov

• f9

EDUCATION

■ INTENT TO AWARD

Goods

AVOTEK AVIATION EQUIPMENT CATALOG - Sole Source -Available only from a single source - PIN# B2826040 - Due 2-18-16 at 5:00 P.M.

The Department of Education intends to enter into a sole source goods procurement with Avotek, Aviation Maintenance/Technician Training Equipment. This equipment is designed for instructional equipment for Aviation High School. The items to be purchased are designed to provide aviation students with a practical knowledge of aviation maintenance and aircraft trouble shooting techniques. Should you be able to provide these products please respond in writing by 5:00 P.M. on February 18, 2016, via e-mail, to: nlabetti@schools.nyc.gov. Please put the solicitation number and title in the subject line of your email.

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

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

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

• f9-16

■ SOLICITATION

Goods and Services

COMMON ID SERVICES (CIDS) - Request for Proposals - PIN# R1056040 - Due 4-4-16 at 1:00 P.M.

Proposals are sought in two classes: Class 1, the support of current CIDS installed base at the DOE, and Class 2, the support of refreshed and newly installed CIDS Systems at schools and/or administrative buildings. Vendors may submit proposals in either class or in both classes. One vendor may be awarded for both Class 1 and 2. The DOE

may elect to award to, two vendors (one vendor for each class) if the DOE determines that one vendor is unable to provide both classes of services or that it is in DOE's best interest to do so.

Attendance to the Pre-Proposal Conference is recommended, but not mandatory. The conference will not be recorded or transmitted via telephone or other medium. The Pre-Proposal Conference will be held on a date/at a time to be determined at a location to be determined.

We strongly encourage vendors to submit questions to clarify any uncertainties you may have about this procurement. Amendment(s) may be issued based on your questions if they are deemed beneficial and appropriate for this procurement. All questions are due by February 22, 2016 at 5:00 P.M.

Use the Google Docs URL link below to submit your questions regarding the scope of the solicitation. Google Docs URL: https://docs.google.com/ forms/d/1edck46h596fKwtxD42qUZ3U0vRMK0bSyz8m90DdkztY/ viewform?usp equal to send_form

If you have trouble downloading the solicitation, please contact the Vendor Hotline, email at VendorHotline@schools.nyc.gov or call 718-935-2300. The RFP number and title must be included in the subject line of your email.

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

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

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

• f9

ENVIRONMENTAL PROTECTION

ENGINEERING DESIGN AND CONSTRUCTION

AWARD

Construction / Construction Services

PLUMBING JOB ORDER CONTRACT-BROOKLYN - Competitive Sealed Bids - PIN# 82615B0035001 - AMT: \$15,000,000.00 - TO: Delphi Plumbing and Heating Inc., 242 43rd Street, Brooklyn, NY 11232. MET.IOC.BK

MET-JOČ-BK • PLUMBING JOB ORDER CONTRACT-BROOKLYN AND QUEENS - Competitive Sealed Bids - PIN# 82615B0036001 - AMT: \$11,000,000.00 - TO: Delphi Plumbing and Heating Inc., 242 43rd Street, Brooklyn, NY 11232. MET-JOC-BK-Q

• f9

FIRE DEPARTMENT

AWARD

Goods and Services

PREVENTATIVE MAINTENANCE AND REPAIR SERVICES FOR UNINTERRUPTIBLE POWER - Competitive Sealed Bids - PIN# 057160000300 - AMT: \$365,890.00 - TO: System Engineering International LLC dba Critical Power USA, 1539 Tilco Drive, Suite 120, Frederick, MD 21704.

Term of Contract: January 14, 2016 to January 13, 2021 ePin No. 05715B0012001 CT No. 05720161412649

• f9

HUMAN RESOURCES ADMINISTRATION

AWARD

Services (other than human services)

HEAVY DUTY RESIDENTIAL CLEANING SERVICES FOR HRA CLIENTS - Competitive Sealed Bids - PIN# 09615B0007001 - AMT: \$3,351,982.20 - TO: Tanis Management and Co. Inc., 347 5th Avenue, Room 1402, New York, NY 10016-534.

Internal Award Number 15BPEAP00401

🖝 f9

OFFICE OF LABOR RELATIONS

AGENCY CHIEF CONTRACTING OFFICER

SOLICITATION

Goods and Services

WEIGHT MANAGEMENT SERVICES - Demonstration Project -Testing or experimentation is required - PIN#00216D0001 -Due 2-25-16 at 10:00 A.M.

The Mayor's Office of Labor Relations ("OLR") on behalf of the Labor Management Health Insurance Policy Committee for the City of New York's Health Benefits Program ("HBP") intends to enter into negotiations with one or more vendors to provide weight management services (purchase of vendor's food must not be required or a component of the offered services) for approximately 340,000 employees of the City of New York to support one of the Agency's primary goals: to generate cumulative healthcare savings of at least \$3.4 billion over the course of Fiscal Years 2015 through 2018. Weight management services are not currently available as a benefit to New York City employees and the short term contract awarded as a result of this demonstration project procurement is designed to test and evaluate the feasibility of offering weight management services to New York City employees. It is anticipated that the contract awarded through this Demonstration Project will be for a one-year term commencing on May 1, 2016, and ending on April 30, 2017 with two one-year options to renew. The total contract amount, including renewals, shall be \$6.6 million.

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. Office of Labor Relations, 40 Rector Street, 3rd Floor, New York, NY 10006. Dean Weltman (212) 306-7790; Fax: (212) 306-7795; dweltman@olr.nyc.gov

f3-9

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 prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Parks and Recreation, Olmsted Center, 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

CONTRACTS

■ SOLICITATION

Construction / Construction Services

RECONSTRUCTION OF THE PORTION OF SUTTON PLACE PARK - Competitive Sealed Bids - PIN# 84616B0025 - Due 3-10-16 at 10:30 A.M.

Located above the FDR DRIVE between 56th and 57th Streets, Borough of Manhattan, known as Contract M108-113M. This procurement is subject to participation goals for MBEs and/or WBEs as required by Local Law 1 of 2013.

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

Parks and Recreation, Olmsted Center, Room 64, Flushing Meadows -Corona Park, Flushing, NY 11368. Michael Shipman (718) 760-6771; michael.shipman@parks.nyc.gov

• f9

TRANSPORTATION

BRIDGES

SOLICITATION

Services (other than human services)

MANAGEMENT AND OPERATION OF THE DELANCEY AND ESSEX STREET PARKING GARAGE - Competitive Sealed Bids -PIN# 84116MNTR931 - Due 3-8-16 at 11:00 A.M.

A printed copy of the bid can also be purchased. A deposit of \$50.00 is required for the contract in the form of a Certified Check or Money Order payable to: New York City Department of Transportation. NO CASH ACCEPTED. Company address, telephone and fax numbers are required when picking up proposal documents. Entrance is located on the South Side of the Building facing the Vietnam Veterans Memorial. Proper government issued identification is required for entry to the building (driver's license, passport, etc.). Site-Visit (Optional) will be held for Pin # 84116MNTR931 on February 16, 2016 at 10:00 A.M. at 105 Essex Street, New York, NY 10002. The Pre-Bid Meeting will be held on February 17, 2016 at 10:00 A.M. at 55 Water Street, 8th Floor Conference Room 829, New York, NY 10041. This procurement is subject to participation goals for MBE's and/or WBEs as required by Section 6-129 of the New York City Administrative Code. The M/WBE goal for this contract is 20 percent. For additional information, please contact Shaneza Shinath at (212) 839-9294.

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

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

TRIBOROUGH BRIDGE AND TUNNEL AUTHORITY

SOLICITATION

Construction Related Services

REQUEST FOR EXPRESSIONS OF INTEREST FOR DESIGN/ BUILD FOR REHABILITATION OF SKEWBACKS, VIADUCT PIERS AND LOWER LEVEL NORTH ABUTMENT AT THE HENRY HUDSON BRIDGE - Competitive Sealed Proposals -Judgment required in evaluating proposals - PIN# HH8900000000 -Due 3-29-16 at 3:30 P.M.

Please visit www.mta.info for further information.

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

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

• f9

CONTRACT AWARD HEARINGS

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

EDUCATION

■ PUBLIC HEARINGS

The Department of Education's (DOE) Chancellor's Committee on Contracts (COC) has been asked for approval to enter into contract negotiations with the following organization(s) for the services described below. Other organizations interested in providing these services to the DOE are invited to indicate their ability to do so in writing to Stacy Morris at 65 Court Street, Room 1201, Brooklyn, NY 11201. Responses should be received no later than 9:00 A.M., February 16, 2016. Any COC approval will be contingent upon no expressions of interest in performing services by other parties.

Item(s) for Consideration:

(1) Service(s): Provide performance tasks (assessment exercises) and supporting materials (rubrics) to be used in the Annual Professional Performance Review process, as approved by Education Law §3012-d.

Circumstances for use: time sensitive

Term: 10/01/2015 - 6/30/2016 **Options:** None Vendor (s)

Silicon Valley Mathematics Initiative

\$153,000 (2) Service(s): Collaboration between Bard College and DOE Bard HS

Amount:

Amount:

• f9

\$1.790.000

Early College (Manhattan & Queens) providing a College Preparatory HS program.

Circumstances for use: best interests of the DOE

Term: 7/01/2015 - 6/30/2016 Options: One 1-Year Renewal Options/\$895,000

Vendor Bard College

AGENCY RULES

HUMAN RESOURCES ADMINISTRATION

■ NOTICE

Notice of Public Hearing and Opportunity to Comment on Proposed Rule

What are we proposing? To better ensure that every New Yorker is provided with the opportunity and peace of mind that come with government-issued photo identification, the Commissioner of the New York City Human Resources Administration (HRA), as the administering agency of the New York City Identification Card (IDNYC) Program proposes to amend Chapter 6 of Title 68 of the Rules of the City of New York to, among other things, (1) expand the types of documents that can be used to establish identity and residency; (2) add new categories of persons who can serve as caretakers for purposes of assisting an applicant in obtaining a card; and (3) enable applicants to establish residency using documents bearing the name of the spouse with whom they live.

When and where is the Hearing? HRA will hold a public hearing on the proposed rule. The public hearing will take place at 9:30 A.M. on March 10, 2016. The hearing will be held at Spector Hall, 22 Reade Street, New York, NY 10007.

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

- Website. You can submit comments to HRA through the NYC rules website: http://rules.cityofnewyork.us.
- **Email.** You can email written comments to IDNYCRULE@hra. nyc.gov. Please include "IDNYC Rule" in the subject line of your email
- Mail. You can mail written comments to: IDNYC P O Box 24866 Brooklyn, NY 11201-4866
- Hearing. You can speak at the public hearing. Anyone who wants to comment on the proposed rule at the public hearing must sign up to speak at the beginning of the hearing. You can speak for up to two minutes.
- Phone. You can share your comments by phone by calling 929-221-0051.

Is there a deadline to submit written comments? The deadline to submit written comments is March 3, 2016.

What if I need assistance to participate in the Hearing? If you need an interpreter or if you need a reasonable accommodation for a disability at the Hearing, please let us know. You can call us at 929-221-0051 or email us at IDNYCRULE@hra.nyc.gov or tell us by mail at:

IDNYC P O Box 24866 Brooklyn, NY 11201-4866

You must tell us by March 3, 2016.

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

What authorizes HRA to make this rule? Sections 603 and 1043 of the City Charter, Administrative Code Section 3-115, and Executive Order No. 6 of 2014 authorize HRA to make this proposed rule. This proposed rule was not included in HRA's most recent regulatory agenda because it was not contemplated when HRA published the agenda.

Where can I find HRA's rules? HRA's rules are in Title 68 of the Rules of the City of New York.

What rules govern the rulemaking process? HRA must meet the

requirements of Section 1043 of the City Charter when creating or changing rules. This notice is made according to the requirements of Section 1043 of the City Charter.

Statement of Basis and Purpose of Proposed Rule

The New York City Identification Card Program ("IDNYC Card Program") was established to ensure that every New Yorker is provided with the opportunity and peace of mind that come with possessing a government-issued photo identification. The program was officially launched on January 12, 2015, to immediate and extraordinary public enthusiasm. One year later, the program has enrolled more than 730,000 New Yorkers, and demand remains high. Some applicants, however, are unable to qualify for the card because their only identity or residency documents are not included in the Rule as acceptable forms of documentation. Many of these applicants are among those with the greatest need for government-issued photo identification to help them connect with public and private sector services, programs and benefits.

In response, IDNYC seeks to expand and refine the number and types of reliable and verifiable documents that can be accepted as proof of identity and residency. Based on the experience over the past year, and on recommendations from stakeholders, including applicants, advocates, IDNYC enrollment staff, and members of the City Council, the IDNYC program is now proposing revisions and additions to Chapter 6 of the Rules of the City of New York, which contains the rules that govern the IDNYC program.

These proposed amendments:

- Expand the number and type of government-issued documents accepted to establish residency, including those issued by U.S. immigration authorities, New York City government programs, and records from an expanded list of hospitals and health care facilities located within New York City;
- Facilitate access to the card for young people in New York City public schools;
- Add new categories of caretakers for applicants who are 21 or younger, including recently arrived refugee children and unaccompanied child migrants;
- Add a new section facilitating the enrollment of physically or mentally impaired individuals who have court-appointed guardians, custodians or conservators;
- Add provisions enabling the enrollment of applicants recently released from New York State correctional facilities;
- Expand the categories of government-issued professional and occupational licenses accepted for proof of identity; and
- Enable applicants to establish residency using documents bearing the name of the spouse or domestic partner with whom they live.

HRA's authority for this rule may be found in Sections 603 and 1043 of the City Charter, Administrative Code Section 3-115, and Executive Order No. 6 of 2014.

New text is <u>underlined</u>.

Deleted text is [bracketed].

Section 1. Subdivision (d) of Section 6-01 of Chapter 6 of Title 68 of the Rules of the City of New York is amended to read as follows:

(d) "Caretaker" means a birth parent[,]; adoptive parent[,]; step_parent; [legal] court-appointed guardian, [legal] custodian, or conservator; foster care parent[,]; a sponsor of a minor appointed by the United States Department of Health and Human Services, Office of Refugee Resettlement (ORR); [an] executive-level official or agency caseworker from the New York City Administration for [Children] Children's Services (ACS), New York State Office for People with Developmental Disabilities (OPWDD), New York State Department of Health (NYS DOH), New York State Office for People with Developmental Disabilities (OPWDD), New York State Department of Health (NYS DOH), New York State Office for People with Developmental Disabilities (OPWDD), New York State Office for People with Developmental Disabilities (OPWDD), New York State Office for People with Developmental Disabilities (OPWDD), New York State Department of Health and Mental Hygiene (NYC DOHMH), [or] a designated ACS foster care agency, or OPWDD, NYS DOH or NYC DOHMH provider; an employee of a residential care facility operated, certified or funded by OPWDD, NYS DOH or NYC DOHMH; a cohabitant of an applicant who has been determined by OPWDD to be a person with a developmental disability; an applicant's Social Security representative payee; or such other categories of individuals that HRA may designate as caretakers in the future pursuant to subdivision (f) of Section 6-07 of this title.

§ 2. A new subdivision (i) is added to Section 6-01 of Chapter 6 of Title 68 of the Rules of the City of New York to read as follows:

(i) "Submitted" means submitted to HRA, as administering agency of the IDNYC Program, in accordance with this chapter.

§ 3. Subdivisions (a), (b), and (c) of Section 6-02 of Chapter 6 of Title 68 of the Rules of the City of New York are amended to

read as follows:

- (a) The IDNYC Card will display the cardholder's photograph, name, date of birth, an expiration date, signature, eye color, height, identification number, and, except as provided in this section, a street address located within the City of New York. The card will also, at the cardholder's option, display the cardholder's selfdesignated gender, designated emergency contact information, preferred language, veteran status and such additional information as HRA may in the future display.
- (b) The IDNYC Card will not display a home address in the following circumstances:
 - The applicant is an individual who lacks a stable residence or is a survivor of domestic violence and provides evidence of residency pursuant to Section 6-06(c)(2) of this title;
 - (2) The applicant resides in a residential care program[, certified by the New York State Office of Temporary and Disability Assistance (OTDA) and operated by a nonprofit organization in accordance with the regulations of OTDA,] <u>that is operated</u> or overseen by HRA's Emergency Intervention Services for the purpose of providing [emergency] shelter, services and care to survivors of domestic violence; or
 - (3) The applicant participates in the New York State Address Confidentiality Program (<u>ACP</u>) established by New York Executive Law § 108 for victims of domestic violence. <u>An</u> <u>applicant who participates in the ACP must still establish</u> residency as set forth in Sections 6-06 or 6-07(e) of this title.
- (c) In the case of an applicant described in paragraph (1) of subdivision (b) of this section, the IDNYC Card may display <u>either</u> no address at all or a "care of" address in the form of the name and address of an entity that meets the requirements listed in the last entry of the table set forth in Section 6-06(c)(2) of this title. To request a card that displays a "care of" address, the applicant must submit a signed letter from an executive-level official from such entity stating that: (1) the applicant currently receives services from the entity, and (2) the applicant may use the entity's address.

\S 4. Section 6-03 of Chapter 6 of Title 68 of the Rules of the City of New York is amended to read as follows:

§ 6-03. Eligibility and Application Process

- (a) The IDNYC Card will be available to any resident of the City of New York [over] 14 years of age <u>or older</u> who: [establishes identity and residency as set forth in Sections 6-04 through 6-07 of this title by submitting]
 - (1) <u>submits</u> an application on a form and in a format established by the Commissioner[, and by providing documents from the charts set forth in Sections 6-04 through 6-07 that total the requisite number of points as set forth in those sections.]; and
 - (2) establishes identity and residency:
 - (A) by providing a single 4-point document from the chart set forth in Section 6-04(a);
 - (B) by having his or her identity and residency verified by the New York City Department of Probation pursuant to subdivision (b) of Section 6-04 of this title;
 - (C) by having his or her identity and residency verified by the New York City Department of Education (DOE), by obtaining the consent of a parent, as that term is defined in Section A-820 of the Chancellor's Regulations of the New York City Department of Education, for such verification if the applicant is younger than 18 years of age, and by meeting such additional requirements that are set forth in either subdivision (c) or (d) of Section 6-04 of this title;
 - (D) by providing identity documents totaling at least 3 points pursuant to Section 6-05 of this title and at least one additional residency document pursuant to Section 6-06 of this title; or
 - (E) pursuant to the caretaker provisions set forth in Section 6-07 of this title.
- (b) No expired documentation will be accepted, except as provided in [Section 6-05(c)(1) pertaining to expired IDNYC Cards that have expired no more than 60 days from the date submitted, and Section 6-05(c)(2) pertaining to expired machine readable U.S. or foreign passports that have expired no more than three years from the date submitted] this chapter or where HRA makes provisions for the acceptance of expired documentation when allowing additional documents pursuant to Sections 6-05(b), 6-06(b) and 6-07(g) of this title.
- (c) Only original documents or copies of documents that have been certified by the original issuing agency will be accepted. <u>Documents with any alterations or erasures, or that are cancelled</u> <u>or invalidated, will not be accepted.</u>

- (d) Except as provided in Section 6-06(a) of this title, [All] all documents used to establish identity and residency must include the name of the individual whose identity and residency is being established. [At least one of the documents used to establish identity must include the current name of the individual whose identity is being established.] If any of the documents used to establish identity and residency bear a name that is not consistent with the one on the IDNYC application, the applicant must also present either a court order, a certificate of marriage or divorce, or another government-issued document that establishes a lawful name change.
- (e) Applicants must present documents in person at an enrollment site designated by HRA in accordance with Section 3-115(b)(2) of the Administrative Code of the City of New York. Applicants who provide original documents that are not in English may also provide certified English translations, but are not required to do so. Original documents will be returned immediately to the applicant once they are digitally scanned.
- (f) Wherever a photo identification is required, the photo must bear a reasonable likeness to the person whose identity is being established. The person's gender identity or gender expression will not be the basis for rejection of a photo.

§ 5. Section 6-04 of Chapter 6 of Title 68 of the Rules of the City of New York is amended to read as follows:

§ 6-04. Proof of Identity and Residency

(a) An applicant may provide a single document that is worth the four points needed to establish both identity and residency. The documents listed below meet this four point requirement, provided that they include a photo of the applicant, the date of birth of the applicant, and the applicant's current residential address in New York City.

The following documents are worth four points and establish identity and residency:

Document	Description	Acceptable as Photo ID?	Point Value for Proof of ID & Residency	Acceptable as Proof of Date of Birth?
New York State (NYS) Department of Motor Vehicles (DMV) Driver's License or Learner's Permit	New York State Driver's License, <u>including Commercial</u> <u>Driver's License</u> , or Learner's Permit with current home address, date of birth, photo and expiration date issued by NYS DMV. An expired NYS DMV license or permit will <u>be accepted if presented with an unexpired DMV interim</u> <u>permit bearing the same identification number as the</u> <u>license or permit.</u>	Yes	4	Yes
<u>Non-Driver</u> NYS DMV Identification Card	[Photo] <u>Non-driver photo</u> identification card with current home address, date of birth, and expiration date issued by NYS DMV. <u>An expired NYS DMV identification card</u> will be accepted if presented with an unexpired DMV ID card bearing the same identification number as the <u>identification card</u> .	Yes	4	Yes
<u>U.S. Department of State</u> <u>Driver's License or Non-</u> <u>Driver Identification Card</u>	U.S. Department of State Driver's License or Non-Driver Identification Card with current home address, date of birth, photo and expiration date.	<u>Yes</u>	<u>4</u>	Yes
IDNYC Card with Current Home Address	A current IDNYC Card or an expired IDNYC Card with a current home address. If the card is expired, then the expiration date must be no more than 60 days prior to the date submitted.	Yes	<u>4</u>	<u>Yes</u>
New York City ["NYC"] Police Department (NYPD) <u>Restricted</u> Handgun License	[New York City Police Department (NYPD)] <u>NYPD</u> -issued <u>Restricted</u> Handgun License including current home address [and], photo of applicant and [dated within one year] <u>expiration date</u> .	Yes	4	Yes

- (b) For applicants who are clients of the New York City Department of Probation (DOP), IDNYC will accept the DOP's verification of the applicant's identity and residency, provided to IDNYC on a form, in a format and in a manner to be agreed upon by HRA and DOP, as sufficient proof of the applicant's identity and residency to establish eligibility for the IDNYC Card.
- (c) For applicants who are students at New York City Department of Education (DOE) schools and are not applying with a caretaker pursuant to Section 6-07 of this title, IDNYC will accept the DOE's verification of the applicant's identity and residency, provided to IDNYC on a form and in a format to be agreed upon by HRA and DOE ("DOE verification"), and an additional identity document pursuant to Section 6-05 of this title, other than a DOE transcript, as sufficient proof of the applicant's identity and residency to establish eligibility for the IDNYC card. The additional identity document need not include photo identification if the DOE verification is provided to IDNYC at a temporary enrollment site located at the school in which the applicant is enrolled. If the DOE verification is provided to IDNYC at any other enrollment site, the additional identity document must include photo identification.
- (d) For applicants who are students at New York City Department of Education (DOE) schools and are applying with a caretaker pursuant to Section 6-07 of this title, IDNYC will accept the DOE's verification of the applicant's identity and residency, provided to IDNYC on a form and in a format to be agreed upon by HRA and DOE ("DOE verification"), as sufficient proof of the applicant's identity and residency to establish eligibility for the IDNYC card.

§ 6. Subdivisions (b) and (c) of Section 6-05 of Chapter 6 of Title 68 of the Rules of the City of New York are amended to read as follows:

- (b) HRA may determine in the future that additional documents may be accepted and will be afforded the value of one point toward establishing the identity of the applicant. In the event that HRA exercises its authority pursuant to this subdivision, HRA will publicize its acceptance of new documents, including on the IDNYC website.
- (c) (1) The following documents establish the identity of the applicant (3 points):

Document	Description	Acceptable as Photo ID?	Point Value for Proof of ID	Acceptable as <u>Proof of Date</u> of Birth <u>?</u>
U.S. Passport or U.S. Passport Card	U.S. passport or passport card.	Yes	3	Yes
Foreign Passport (Machine Readable)	A machine readable Foreign Passport.	Yes	3	Yes

THE CITY RECORD

U.S. State Driver's License or Learner's Permit Photo ID	Photo identification card issued by U.S. state (other than New York State Driver's License with current New York City address) or territory granting driving privileges, with address, date of birth, and expiration date.	Yes	3	Yes
U.S. State Identification Card	Photo identification card issued by U.S. state (other than New York State Identification Card with current New York City address) or territory with address, date of birth, and expiration date.	Yes	3	Yes
U.S. Permanent Resident Card	Alien registration card (I-551), also known as a permanent resident or green card. Unexpired I-551 stamps in passport also accepted for permanent residents awaiting issuance of their green cards.	Yes	3	Yes
NYS Electronic Benefit Transfer (EBT) Card/ Common Benefit Information Card (CBIC) with Photo	Welfare/Medicaid/NY Food Stamp Card with Photo with date of birth.	Yes	3	Yes
Common Access Card	Department of Defense (DOD)-issued photo identification card with date of birth, date of issuance, expiration date, blood type, and DOD identification number, issued to active duty, retiree or reservist military personnel only.	Yes	3	Yes
Current U.S. Work Permit	Employment Authorization Document (EAD) or work permit issued by U.S. Citizenship and Immigration Services (USCIS) that proves that the holder is authorized to work in the U.S. with date of birth, and expiration date.	Yes	3	Yes
Certificate of Citizenship/ Naturalization	U.S. Certificate of Citizenship (N-560 or N-561); Certificate of Naturalization (N-550, N-570 or N-568).	Yes	3	Yes
[U.S. Federal Government issued photo ID	A photo identification card with address, date of birth, and expiration date, issued by U.S. federal government.	Yes	3	Yes]
<u>U.S. Merchant Mariner</u> <u>Credential</u>	Photo identification card issued by U.S. Coast Guard National Maritime Center, with address, date of birth, and issue and expiration dates.	<u>Yes</u>	<u>3</u>	Yes
U.S. Department of State Driver's License or Non- Driver Identification Card without Current Home Address	U.S. Department of State Driver's License or Non- Driver Identification Card with date of birth, photo and expiration date, but without current home address.	<u>Yes</u>	<u>3</u>	Yes
<u>NYS Department</u> <u>of Corrections and</u> <u>Community Supervision</u> (DOCCS) Released <u>Offender Identification</u> <u>Card</u>	Photo identification card issued by DOCCS, with identification number, date of birth and cardholder release date no more than one year prior to the date submitted. Acceptable even if the card has expired.	Yes	<u>3</u>	Yes
<u>NYS Unified Court System</u> <u>Attorney Secure Pass ID</u> <u>Card</u>	Photo identification card issued by the NYS Unified Court System to attorneys. Includes color photo, date of birth, attorney registration number, and expiration date.	Yes	<u>3</u>	Yes
U.S. Tribal ID	A U.S. Tribal photo ID with photo, address, signature, date of birth, and expiration date.	Yes	3	Yes
IDNYC Card <u>without</u> Current Home Address	A current [IDNYC Card] or [an] expired IDNYC Card without a current home address. If the card is expired, the [with an] expiration date <u>must be no more than</u> 60 days [or less before] <u>prior to</u> the date submitted.	Yes	3	Yes

(2) The following documents are worth two points toward establishing the identity of the applicant:

Document	Description	Acceptable as Photo ID?	Point Value for Proof of ID	Acceptable as <u>Proof of Date</u> of Birth?
Foreign Passport (Not Machine Readable)	Foreign Passport that is not machine readable.	Yes	2	Yes
Expired U.S. or Foreign Passport	Expired U.S. or Foreign Passport that is machine readable and has expired [within] <u>no more than</u> three years [of] <u>prior to the</u> date submitted	Yes	2	Yes
Consular Identification Card	Photo identification card with address, date of birth, and expiration date, issued by foreign governments recognized by the U.S. to their citizens, who are outside the issuing country.	Yes	2	Yes
Veterans Identification Card issued by U.S. Department of Veterans <u>Affairs (VA)</u>	Must include photo and member ID number.	Yes	2	No

<u>Veterans Health</u> Identification Card issued by VA	Must include photo and member ID number.	Yes	2	No
U.S. Federal, State, or Local Government Employee ID	Federal, state or local government employee photo ID card.	Yes	2	No
[NYS Professional or Vocational Identification Card	Photo Identification card issued by the New York State Department of Motor Vehicles with profession, license number, DMV ID number, expiration date, and NYC address.	Yes	2	No]
U.S. Birth Certificate	Certificate of birth issued by a State or Territory, or a locality of a State or Territory, or by the U.S. State Department, including Consular Report of Birth Abroad. A birth certificate issued in Puerto Rico prior to July 1, 2010 will not be accepted. All birth certificates issued prior to that date have been invalidated by Puerto Rican law.	No	2	Yes
Visa Issued by U.S. State Department	U.S. State Department-issued immigrant or non- immigrant visa with photo identification.	Yes	2	Yes
Foreign Driver's License (Machine Readable)	Machine readable photo identification card granting driving privileges with address, date of birth, and expiration date.	Yes	2	Yes
Foreign National Identification Card (Machine Readable)	Machine readable national identification card with photo[, address,] <u>and</u> date of birth <u>or age[</u> , and expiration date]. Must be accepted for purposes of re-entry to issuing country. <u>Includes machine readable voter registration</u> <u>cards that serve as national identification cards</u> .	Yes	2	Yes <u>, if date of</u> birth included.
Social Security Card	The following types of Social Security Cards (unrestricted and restricted) issued by the U.S. Social Security Administration will be accepted: (i) a card that enables the holder to work without restriction; (ii) a card that permits an individual with authorization from the Department of Homeland Security to work on a temporary basis; and (iii) a card marked "not valid for employment."	No	2	No
U.S. Individual Taxpayer Identification Number [Authorization] <u>Assignment</u> Letter	Letter from U.S. Internal Revenue Service (IRS) assigning ITIN number to applicant with date of birth. (IRS Notice CP565)	No	2	No
U.S. Uniformed Services ID	Photo identification card with date of birth and expiration date issued to military retiree or military family member to access military service benefits or privileges.	Yes	2	Yes
[NYC Mobile Food Vending Unit License	NYC Department of Health and Mental Hygiene issued mobile food vending unit license, with photo, license number and expiration date.	Yes	2	No]
<u>NYS Education</u> <u>Department Professional</u> <u>Identification Card</u>	Photo identification card issued by the NYS Education Department, Office of the Professions, with profession, license number and expiration date.	Yes	2	No
I-94 Form with Photo and Fingerprint Issued by U.S. Department of Homeland Security	<u>I-94 Arrival/Departure Record issued by the U.S.</u> Department of Homeland Security with date of birth, photo, and fingerprint.	<u>Yes</u>	2	Yes
NYS Interim Driver's License, Learner's Permit, or Non-Driver's Identification Card	Interim driver's license, learner's permit, or non-driver's identification card, issued by NYS Department of Motor <u>Vehicles.</u>	<u>No</u>	2	Yes
Approval Notice <u>on Form</u> <u>I-7977, I-797A, I-797B or</u> <u>I-797D</u> Issued by U.S. Citizenship and Immigration Services (USCIS)	Notice from USCIS approving applicant for an immigration benefit that either is currently valid or does not have an expiration date. [Examples of immigration benefits include Employment Authorization Documents, Adjustment of Status, Temporary Protected Status, Deferred Action for Childhood Arrivals, and Naturalization.]	No	2	No

(3) The following documents are worth one point toward establishing the identity of the applicant:

Document	Description	Acceptable as Photo ID?	Point Value for Proof of ID	Acceptable as <u>Proof of</u> Date of Birth <u>?</u>
Educational Institution ID Card: middle, secondary, post-secondary schools, colleges and universities	Photo ID issued by an accredited U.S. educational institution, including New York City Department of Education and CUNY schools.	Yes	1	[Some] <u>Yes, if</u> <u>date of birth</u> <u>included.</u>

THE CITY RECORD

		,		
Foreign Driver's License (Not Machine Readable)	Photo identification card granting driving privileges with address, date of birth, and expiration date, that is not machine readable.	Yes	1	Yes
Foreign National Identification Card (Not Machine Readable)	National identification card with photo[, address,] and date of birth <u>or age</u> , [and expiration date,] that is not machine readable. Must be accepted for purposes of reentry to issuing country. <u>Includes voter registration</u> <u>cards which are used as national IDs.</u>	Yes	1	Yes <u>, if date of</u> <u>birth included</u>
Foreign Military Photo Identification Card	Photo identification card [with date of birth and expiration date] issued to active duty, retiree or reservist military personnel by foreign country.	Yes	1	Yes <u>, if date of</u> <u>birth included</u>
Foreign Birth Certificate	Certificate of birth issued by current or former sovereign nation.	No	1	Yes
U.S. Birth Certificate of Applicant's Child	Birth certificate of applicant's child, issued by a State or Territory, or a locality of a State or Territory, or by the U.S. State Department, including Consular Report of Birth Abroad listing applicant as birth parent. A birth certificate issued in Puerto Rico prior to July 1, 2010 will not be accepted. All birth certificates issued prior to that date have been invalidated by Puerto Rico law.	No	1	Yes
NYS Benefits Card without Photo	Welfare/Medicaid/NY Food Stamp Card without Photo and with date of birth.	No	1	Yes
NYC Summer Youth Employment Program Identification Card	Photo identification card issued by a community based organization that administers the NYC Summer Youth Employment Program.	Yes	1	No
U.S. School Transcript From High School or Post- Secondary School <u>, College, or University</u>	<u>Official copy of</u> [Academic] <u>academic</u> transcript, including [date of birth,] terms and dates attended or attending, cumulative academic record, and, if applicable, degrees awarded.	No	1	[Some] <u>Yes, if</u> <u>date of birth</u> <u>included.</u>
Diploma from a U.S. High School [Diploma], High School Equivalency [Diploma] <u>Program</u> , or U.S. Post-Secondary School, College, or University [Diploma]	U.S. High School Diploma, High School Equivalency Diploma [(accepted] <u>granted</u> based on General Educational Development (GED) and Test Assessing Secondary Completion (TASC) exams[)], or U.S. post- secondary school, college, or university diploma.	No	1	[Some] <u>Ves, if</u> <u>date of birth</u> <u>included.</u>
Employee, <u>Consultant</u> or <u>Board Member</u> Identification Card from [Employer] <u>Organization</u> Located in U.S.	[Employee photo] <u>Photo</u> identification card[, including clergy identification cards,] with [employer] <u>organization</u> name and address <u>identifying applicant as employee</u> , consultant, board member or as having another similar <u>position</u> . <u>Includes clergy identification cards issued by a</u> <u>religious organization</u> .	Yes	1	No
U.S. Union Photo ID	Card identifying holder as a member of a union that represents employees working in the United States.	Yes	1	No
Certificate of marriage, domestic partnership, civil union, divorce or dissolution of marriage, domestic partnership or civil union	Certificate of marriage, domestic partnership, civil union, divorce or dissolution of marriage, domestic partnership or civil union	No	1	Yes
Reduced Fare MetroCard for Seniors and People with Disabilities	Must include photo identification and be issued by Metropolitan Transportation Authority.	Yes	1	No
Access-A-Ride ID Card	Photo identification card issued by Metropolitan Transportation Authority.	Yes	1	No
NYC Department of Parks and Recreation issued Recreation Center Membership Card	Photo identification card [with expiration date] issued by the NYC Department of Parks and Recreation for Recreation Center Membership.	Yes	1	No
U.S. Voter Registration Card	Voter registration card [with address, and date of birth,] issued by any State or Territory.	[No] <u>Yes, if photo</u> <u>included.</u>	1	No
Selective Service Registration Card	A card issued by the U.S. Selective Service System to men ages 18-25, who have registered with the Selective Service.	No	1	Yes
Medicare Card	Medicare identification card with name, Medicare claim <u>number, and signature.</u>	No	<u>1</u>	No
<u>U.S. Individual Taxpayer</u> <u>Identification Number</u> <u>(ITIN) Card</u>	ITIN card (IRS Form 9844) from U.S. Internal Revenue Service (IRS), with cardholder's ITIN number, name, and signature.	No	1	No
<u>NYS Office of Mental</u> <u>Health (OMH) Facility</u> <u>Photo ID Card</u>	Identification card issued by OMH-operated psychiatric facility, with name and photo.	Yes	1	<u>No</u>

§ 7. Section 6-06 of Chapter 6 of Title 68 of the Rules of the City of New York is amended to read as follows:

§ 6-06. Proof of Residency

- (a) Except as [otherwise] provided in paragraph (2) of subdivision (c) of this section or in Sections 6-04 or 6-07 of this title, in order to establish residency, an applicant will be required to produce a document from Section 6-06(c)(1) or a document authorized by subdivision (b) of this section displaying the applicant's residential street address located in New York City. [All documents] The document must display the applicant's name, except where the document displays the name of the applicant's spouse or domestic partner and the applicant presents: (i) a certificate of marriage, civil union or domestic partnership or birth certificate that demonstrates the relationship to the spouse or domestic partner; and (ii) an attestation signed by the spouse or domestic partner, on a form and in a format established by the Commissioner, that the applicant resides with the spouse.
- (b) HRA may determine in the future that additional documents may be accepted and will be afforded the value of one point toward establishing the residency of the applicant. In the event that HRA exercises its authority pursuant to this subdivision, HRA will publicize its acceptance of the new documents, including on the IDNYC website.
- (c) (1) The following documents are worth one point and establish residency. The address on the document will be shown on the card, except as provided in Section 6-02(b) of this title:

Document	Description	Point Value for Proof of Residency	Acceptable as Proof of Address <u>?</u>
Cable, Phone, or Utility Bill <u>or</u> <u>Statement</u>	Must be dated no more than 60 days prior to the date submitted and include [and] home address of applicant. <u>Includes account summary</u> <u>sheets and account statements.</u>	1	Yes
Residential Property Lease <u>or</u> <u>Sublease</u>	Must be a current lease. [Handwritten] <u>All</u> leases must include [name and address of the owner,] <u>name of applicant</u> , address of the unit rented, term of the lease, amount of rent, terms regarding utilities, and contact information for the [owner] <u>lessor. If the phone</u> <u>number of the lessordoes not appear on the lease, then the applicant</u> <u>must provide the phone number separately</u> .	1	Yes
Local Property Tax Statement	Property tax statement including home address, dated [within] <u>no</u> <u>more than</u> one year [of] <u>prior to</u> the date submitted.	1	Yes
Property Mortgage Payment Receipt	Mortgage payment receipt including home address, dated no more than [sixty] <u>60</u> days prior to the date submitted.	1	Yes
[Bank] <u>Banking, Financial or Credit</u> <u>Card</u> Account [Statement] <u>Bill,</u> <u>Statement or Notice</u>	Bill, statement or notice from credit card company, bank or other financial institution. Must be dated no more than 60 days [from] prior to the date submitted and include home address. Includes bank account statements, credit card statements, credit union account statements, account summary sheets, loan statements, and notices from banks and credit unions confirming the opening of an account. Other types of banking, financial, or credit card documents will be accepted only as provided under § 6-06(b) of this title.	1	Yes
Employment Pay Stub	Must <u>include employer's name</u> , <u>applicant's home address and</u> be dated no more than 60 days prior to date submitted [and include home address].	1	Yes
Statement, bill, or record from [designated] health institution	Statement, bill, or record from <u>any hospital or clinic operated by</u> the NYC Health and Hospitals [Corporation's HHC Options, program,] <u>Corporation</u> , or a Federally Qualified Health Center, <u>or a public or</u> <u>private hospital located in New York City. Must include [including]</u> home address of applicant and <u>be</u> dated no more than one year [from] <u>prior to</u> date submitted.	1	Yes
Jury Summons or Court Order Issued by New York State Court (including NYC Courts such as Housing Court, Family Court and Surrogate's Court) or Federal Court	Must be dated no more than 60 days prior to the date submitted and include home address.	1	Yes
[Federal, State, or City Income Tax or Refund Statement	Tax or Refund Statement including home address and dated within one year of the date submitted.	1	Yes]
IRS Forms W-2 and 1099-MISC	<u>Must include employer's name, applicant's home address. Accepted</u> <u>through April 15 of the year following the tax year on the form.</u>	1	Yes
Letter or Document Issued by the U.S. Internal Revenue Service (IRS), or the NYS Department of Taxation and Finance (DTF)	Letter or document issued by IRS or DTF, addressed to applicant, regarding applicant's personal tax status. Examples include tax return transcript, statement of tax or refund due, or refund check. Must be dated no more than one year prior to the date submitted.	1	Yes
Tax Return with Proof of Filing	U.S. federal, state, or local tax return submitted with proof of filing such as IRS Tax Return Transcript, NYS Department of Taxation and Finance account summary, NYC Department of Finance proof of property tax payment history, or other satisfactory proof of filing. Accepted through April 15 of the year following the tax year on the form.	1	Yes
Insurance Bill, [or] Statement <u>or</u> <u>Record</u> (homeowner's, life, renter's, automobile, or health insurance)	Insurance bill, [or] statement <u>or record</u> including home address and dated no more than 60 days prior to the date submitted.	1	Yes

THE CITY RECORD

Letter from Homeless Shelter that receives City Funding	Signed letter from executive <u>-level</u> official at homeless shelter receiving City funding stating that applicant has been a current resident for at least 15 days and <u>that</u> the shelter allows residents to remain in residence for longer than 30 days. <u>Must be dated no more</u> <u>than 60 days prior to the date submitted</u> .	1	Yes
Letter from Residential Care Facility operated, certified, or funded by NYS Office for People with Developmental Disabilities (OPWDD), NYS Department of Health (NYS DOH), or NYC Department of Health and Mental Hygiene (NYC DOHMH)	Signed letter from an executive-level official at a residential care facility located in New York City and operated, certified, or funded by NYS OPWDD, NYS DOH, or NYC DOHMH, establishing the applicant's residence at the facility. Must be dated no more than 60 days prior to the date submitted.	1	<u>Yes</u>
Letter from New York City Housing Authority <u>(NYCHA)</u>	Signed letter from manager of [NYC Housing Authority (NYCHA)] <u>NYCHA</u> residential development, indicating that applicant is listed on the current lease or is otherwise authorized by NYCHA to reside in the apartment, dated no more than 60 days prior to the date submitted.	1	Yes
NYCHA Lease Addendum and Rent_ Notice	NYCHA document listing applicant as lessee and/or authorized tenant of NYCHA residential unit. Must be dated no more than one year prior to the date submitted.	1	Yes
Letter from <u>Head Start, Early Learn,</u> <u>Preschool</u> , Elementary, Intermediate [School] or High School <u>located</u> in New York City or any NYC Department of Education (<u>DOE</u>) [District 79] School	Signed letter from principal <u>or executive official</u> or the [principal's] <u>principal or executive official's</u> designee at a public, private, or parochial <u>Head Start, Early Learn, preschool</u> , elementary, intermediate or high school <u>located in New York City</u> or [a NYC Department of Education District 79] <u>any DOE</u> school where applicant or applicant's child is a currently enrolled student. [that] <u>Letter must</u> [confirms] <u>confirm</u> home address[,] <u>and be</u> dated no more than 60 days prior to the date submitted. The NYC Department of Education requires parental consent to issue such a letter for a student younger than age 18. <u>When applicant is the student's parent, applicant must also provide</u> <u>proof of relationship to the student named in the letter, using one of the documents listed in Section 6-07(b).</u>	1	Yes
Letter from NYC Administration for Children's Services (ACS) Foster Care Agency	Signed letter from executive_level official at ACS or ACS designated NYC foster care agency establishing residency of foster youth applicant, dated no more than 60 days prior to the date submitted.	1	Yes
<u>United States Postal Service (USPS)</u> <u>Change of Address Confirmation</u>	Must be addressed to applicant at the same address that appears on the IDNYC application. Must be dated no more than 60 days prior to the date submitted.	<u>1</u>	Yes
NYC Housing Preservation and Development Section 8 Rent Breakdown Form	Must be dated within no more than one year prior to the date submitted and include home address.	<u>1</u>	Yes
HRA "Response to Request for a Budget Calculation Report"	Letter issued by HRA in response to request for budget calculation, including case composition summary report with current home address. Must be dated no more than 60 days prior to the date submitted.	1	<u>Yes</u>
<u>New York State Office of Mental</u> <u>Health (OMH) Facility Inpatient</u> <u>Photo ID Card</u>	Inpatient identification card issued by NYS OMH-operated psychiatric facility, with name, photo and facility address.	<u>1</u>	Yes
<u>"Verification of Release" form issued</u> by the U.S. Department of Health and Human Services, Office of Refugee Resettlement, Division of Children's Services	"Verification of Release" document from U.S. Department of Health and Human Services, Office of Refugee Resettlement (ORR), including photo, date of birth, and name and address of applicant's sponsor. Includes Form ORR UAC/R-1, Form ORR R-535, and any form used by ORR for verifying release. Must be dated no more than one year prior to date submitted.	<u>1</u>	<u>Yes</u>
<u>U.S. Immigration and Customs</u> <u>Enforcement (ICE) Order of</u> <u>Supervision</u>	Order of Supervision issued by U.S. Immigration and Customs Enforcement (ICE), dated no more than one year prior to the date submitted and including current home address. May be issued by U.S. ICE as Form I-220B.	1	<u>Yes</u>
<u>New York State Interim Driver's</u> <u>License, Learner's Permit, or Non-</u> <u>Driver's Identification Card</u>	Interim driver's license, learner's permit, or non-driver's identification card, issued by NYS Department of Motor Vehicles, with current home address.	<u>1</u>	<u>Yes</u>
Notice of Decision or Determination of Developmental Disability issued by NYS Office for People with Developmental Disabilities (OPWDD)	Notice of decision or determination issued by OPWDD establishing that applicant qualifies for care. Must include applicant's home address and be dated no more than one year prior to the date submitted.	<u>1</u>	<u>Yes</u>
Residency Confirmation Letter for United Nations (UN) Diplomats and Their Families	Residency Confirmation Letter for UN Diplomats and Families Issued by the U.S. Department of State, UN, or a Country's Permanent Mission to the UN	<u>1</u>	<u>Yes</u>

(2) The following documents are worth one point and establish residency for an individual who lacks a stable residence or is a survivor of domestic violence, as applicable. When applicants submit one of these documents for proof of residency, no home address will appear on the card except as provided in this paragraph and in subdivisions (c) and (d) of Section 6-02:

Document	Description	Point Value for Proof of Residency	Acceptable as Proof of Address <u>?</u>
Letter Issued by New York City Agency, Nonprofit Organization or Religious Institution Located within City of New York Serving Homeless Individuals	Signed letter from executive-level official from a City agency, nonprofit organization or religious institution that provides services to homeless individuals. The letter must indicate applicant has resided in New York City for at least 15 days and lacks a stable residence; letter must be dated no more than 30 days prior to the date submitted.	1	No
Letter Issued by New York City Agency, Nonprofit Organization, or Religious Institution that Provides Services to Survivors of Domestic Violence	Signed letter from executive-level official from a New York City agency, nonprofit organization, or religious institution that provides services to survivors of domestic violence. The letter must indicate that applicant has resided in New York City for at least 15 days and has security concerns about an address appearing on the IDNYC Card; letter must be dated no more than 30 days prior to the date submitted.	1	No
Letter Issued by a Hospital or Health Clinic Located in City of New York	Signed letter from executive-level official at hospital or health clinic indicating that applicant has resided at the facility for at least 15 days over the previous 60 day period; letter must be dated no more than 30 days prior to the date submitted.	1	No
Letter Issued by Nonprofit Organization or Religious Institution Located within City of New York Serving Homeless Individuals or Survivors of Domestic Violence indicating "Care of" Address	Signed letter from executive-level official from a nonprofit organization or religious institution that provides services to homeless individuals or survivors of domestic violence. The organization must currently receive City funding. To establish use of the nonprofit organization's or religious institution's address for mailing purposes, the letter must indicate that: (1) the applicant has received services from the entity for the past 60 days, (2) the applicant may use the entity's address for mailing purposes, and (3) the applicant lacks a stable address or has security concerns about an address appearing on the IDNYC Card. The letter must be dated no more than 14 days [from] <u>prior to</u> the date submitted. The card issued will indicate the address is "Care of" the organization that has written the letter.	1	Yes

§ 8. Section 6-07 of Chapter 6 of Title 68 of the Rules of the City of New York is amended to read as follows:

§ 6-07. Applicants [Age 21 and Younger] with Caretakers

[Applicants who are 21 years of age or younger are] <u>An applicant is</u> not required to provide photo identification if accompanied by a caretaker who can demonstrate proof of a relationship to the applicant <u>pursuant to this section</u>. For HRA to issue an IDNYC Card to such an applicant without photo identification, each of the following criteria must be met:

- (a) The applicant must provide documents worth a total of at least two points from the proof of identity lists set forth in Section 6-05(c) of this title;
- (b) If the applicant is 21 years of age or younger, the [The] applicant and caretaker must demonstrate proof of relationship by providing at least one [of the following documents:] document from the charts set forth in paragraph (1) or (2) of this subdivision or a document authorized pursuant to subdivision (f) of this section. If the applicant is 22 years of age or older, the applicant and caretaker must demonstrate proof of relationship by providing at least one of the documents from the chart set forth in paragraph (2) of this subdivision.
 - (1) The following documents, in addition to those set forth in paragraph (2) of this subdivision, will demonstrate proof of relationship between an applicant age 21 or younger and his or her caretaker:

Document	Description	Acceptable as Proof of Date of Birth of Applicant?
Where Caretaker is Parent: Applicant's Birth Certificate	Applicant's birth certificate displaying caretaker's name as parent. A birth certificate issued in Puerto Rico prior to July 1, 2010 will not be accepted. All birth certificates issued prior to that date have been invalidated by Puerto Rico law.	Yes
Where Caretaker is Parent: Adoption Decree, <u>Certificate of Adoption or NYS</u> <u>Department of Health (NYS DOH) Report of</u> <u>Adoption</u>	Applicant's adoption decree <u>, certificate of adoption or NYS DOH</u> <u>Report of Adoption</u> , displaying caretaker's name as parent.	Yes
Where Caretaker is Parent: Acknowledgment of Paternity Form issued by NYC Department of Health and Mental Hygiene (DOHMH), and NYS Office of Temporary and Disability Assistance (OTDA)	Form LDSS-4418 displaying caretaker's name as parent of the applicant. Must indicate the same name and date of birth on applicant's identity documents.	<u>Yes</u>
<u>Where Caretaker is Parent:</u> <u>Court Order of Paternity/Filiation</u>	Court order establishing caretaker as applicant's legal parent.	<u>Yes</u>
Where Caretaker is Court-Appointed Guardian: Court Decree	Court decree displaying caretaker's name as legal guardian.	Yes
Where Caretaker is Foster-Care Parent, ACS Executive-Level official or ACS Foster Care Agency Caseworker: Letter from NYC Administration for Children's Services Foster Care Agency	Signed letter from executive-level official at ACS or ACS designated NYC foster care agency establishing relationship of youth applicant to foster parent or agency caseworker. <u>Must be dated no more than 60 days prior to the date submitted.</u>	Yes

Where Caretaker is Adult Sponsor of Minor Appointed by U.S. Department of Health and Human Services, Office of Refugee Resettlement: U.S. Department of Health and Human Services "Verification of Release" form	"Verification of Release" document from U.S. Department of Health and Human Services, Office of Refugee Resettlement, Division of Children's Services including photo, date of birth, and name and address of child's adult sponsor. Includes Form ORR UAC/R-1, Form ORR R-535, and any form used by ORR to verify release.	<u>Yes</u>
<u>Where Caretaker is Stepparent: Applicant's</u> <u>Birth Certificate and Stepparent's Marriage</u> <u>Certificate</u>	Applicant's birth certificate, in addition to the caretaker's certificate of marriage, civil union or domestic partnership showing that the caretaker is married to, or the domestic partner of, a parent named on applicant's birth certificate. A birth certificate issued in Puerto Rico prior to July 1, 2010 will not be accepted. All birth certificates issued prior to that date have been invalidated by Puerto Rico law.	Yes
[Where Caretaker is Parent: U.S. Tax Return	Tax return listing the applicant by name as a dependent of the caretaker filed with the U.S. Internal Revenue Service and dated within five years of submission.	Yes]

(2) The following documents will establish proof of relationship between an applicant of any age and his or her caretaker:

Document	Description	Acceptable as Proof of Date of Birth of <u>Applicant?</u>
Where Caretaker is Applicant's Court-Appointed Guardian, Custodian or Conservator: <u>Court Order</u>	Court order appointing the Caretaker as applicant's legal guardian, custodian or conservator under New York Mental Hygiene Law Article 79, 81 or 83; New York Surrogates Court Procedure Act Article 17 or 17-A; New York Family Court Act Article 6; New York Domestic Relations Law Section 1210; or a comparable provision of the law of another state.	<u>Yes</u>
Where Caretaker is Cohabitant of Developmentally Disabled Applicant: (1) Notice of Decision or Determination (NOD) of Developmental Disability issued by the New York State Office of People with Developmental Disabilities (OPWDD) AND (2) Proof of Residency for Caretaker and Applicant	 Notice of Decision or Determination of Developmental Disability issued by OPWDD establishing that applicant qualifies for care, and Either a residency document from Section 6-06 of this title showing that the caretaker resides at the address on the NOD, or if applicant no longer resides at the address on the NOD, residency documents from Section 6-06 showing that applicant and caretaker currently reside at same address. This provision does not apply to an applicant living in a residential care facility. 	<u>Yes</u>
<u>Where Caretaker is Residential Care Facility</u> <u>Employee:</u> <u>Signed Letter</u>	Signed letter from an executive-level official at a residential care facility located in New York City and operated, certified, or funded by NYS OPWDD, NYS DOH, or NYC DOHMH, establishing the applicant's residence at the facility and the employee's relationship to the applicant. Must be dated no more than 60 days prior to the date submitted.	Yes
Where an individual Caretaker is applicant's Social Security Representative Payee: Letter from Social Security Administration (SSA) establishing Representative Payee status	Letter from SSA establishing that the Caretaker is the applicant's Social Security representative payee. The letter must be dated no more than one year prior to the date submitted.	Yes
Where Caretaker is an employee or other representative of an organization that is applicant's Social Security Representative Payee (RP): Letter from Social Security Administration (SSA) establishing RP status; and Letter from executive-level official from the RP organization	Two letters (both are required): (1) Letter from SSA establishing that the organization is the applicant's Social Security Representative Payee, dated no more than one year prior to the date submitted; and (2) An additional letter signed by an executive-level official from the representative payee organization establishing that its employee or representative is authorized to represent the organization with respect to the applicant's IDNYC application. This letter must be dated no more than 60 days prior to the date submitted.	<u>Yes</u>
Where Caretaker is Executive-Level Official or Agency Caseworker from the NYS Office for People with Developmental Disabilities (OPWDD) NYS Department of Health (DOH), NYC Department of Health and Mental Hygiene (NYC DOHMH) or an OPWDD, NYS DOH or NYC DOHMH provider: Signed Letter	Signed letter from executive-level official at OPWDD, NYS DOH, or NYC DOHMH or a provider designated by one of those agencies, establishing relationship of applicant to NYC OPWDD, NYS DOH, or NYC DOHMH or a provider thereof. Must be dated no more than 60 days prior to the date submitted.	Yes

(c) At least one of the documents provided pursuant to [Section 6-07(a) or 6-07(b) above] <u>subdivision (a) or (b) of this section</u> must include the applicant's date of birth;

(d) The caretaker must demonstrate proof of the caretaker's own identity worth at least three points from the lists set forth in Section 6-05(c) of this chapter, including a photo identification; and

- (e) The applicant's residency must be established by: (i) the applicant establishing residency in accordance with Section 6-06 [above] of this chapter or (ii) the caretaker establishing residency for the applicant by establishing the caretaker's own residency in accordance with Section 6-06 [above] of this chapter and providing an attestation, on a form and in a format established by the Commissioner, that the applicant resides with the caretaker.
- (f) HRA may designate additional categories of individuals who will be considered caretakers under this chapter and determine that additional documents may be accepted to establish proof of relationship between an applicant and a caretaker. In the event that HRA exercises its authority under this subdivision, it will publicize the addition of new caretaker categories and its acceptance of new documents, including on the IDNYC website.

§ 9. Subdivision (b) of Section 6-08 of Chapter 6 of Title 68 of the Rules of the City of New York is amended to read as follows.

TUESDAY, FEBRUARY 9, 2016

- (b) After a change to an individual's name, address or gender, an individual who has notified HRA of such change may obtain a new IDNYC Card by bringing the outdated card to an IDNYC enrollment location. <u>In addition, cardholders changing their name or address must present proof of the change they are reporting, as follows:</u>
 - (i) To demonstrate a legal name change, the cardholder must present either a court order, a certificate of marriage or divorce or another government-issued document that establishes a lawful name change.
 - (ii) To demonstrate an address change, the cardholder must establish residency pursuant to either Section 6-04, 6-06 or <u>6-07 of this title.</u>

\$ 10. Subdivision (b) of Section 6-10 of Chapter 6 of Title 68 of the Rules of the City of New York is amended to read as follows.

(b) In order for an individual to receive a renewal card, the individual must present [(i)] an IDNYC Card that is active or has expired no more than 60 days prior to the date of the application for a renewal card, [and (ii) documents sufficient to] <u>If the address on the card is not the applicant's current address, the applicant must establish residency</u> [as set forth in] <u>pursuant to</u> Section 6-04, [or] 6-06 <u>or 6-07 of this title</u> [above], as applicable. [Alternatively, if the individual is age 21 or under and accompanied by a caretaker who demonstrates proof of the caretaker's own identity worth at least three points from the lists set forth in Section 6-05(c), including a photo identification, and the individual and the caretaker present documents sufficient to establish their relationship as set forth in Section 6-05(b), the caretaker may establish the individual's continued residency by establishing the caretaker's own residency in accordance with Section 6-06 above and providing an attestation that the individual resides with the caretaker.]

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

CERTIFICATION PURSUANT TO CHARTER §1043(d)

RULE TITLE: Amendment of Municipal ID Rules

REFERENCE NUMBER: 2015 RG 138

RULEMAKING AGENCY: Human Resources Administration

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

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

/s/ STEVEN GOULDEN Acting Corporation Counsel

Date: February 4, 2016

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

CERTIFICATION/ANALYSIS PURSUANT TO CHARTER SECTION 1043(d)

RULE TITLE: Amendment of IDNYC Rules

REFERENCE NUMBER: HRA-15

RULEMAKING AGENCY: Human Resources Administration

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

- (i) Is understandable and written in plain language for the discrete regulated community or communities;
- (ii) Minimizes compliance costs for the discrete regulated community or communities consistent with achieving the stated purpose of the rule; and

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

/s/ Brady Hamed Mayor's Office of Operations <u>February 4, 2016</u> Date

• f9

SPECIAL MATERIALS

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2016 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2016 Annual Contracting Plan and Schedule that is published pursuant to New York City Charter § 312(a):

Agency: Department of Citywide Administrative Services Nature of services sought: Independent Medical Evaluation Services, Citywide

Start date of the proposed contract: 5/1/2016 End date of the proposed contract: 4/30/19

Method of solicitation the agency intends to utilize: Competitive Sealed Bid

Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Citywide Administrative Services Nature of services sought: Independent Medical Evaluation Services, Citywide

Start date of the proposed contract: 5/1/2016

End date of the proposed contract: 4/30/19

Method of solicitation the agency intends to utilize: Request for Proposals Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Citywide Administrative Services Nature of services sought: Fuel Card and Fuel Card Related Services, Citywide

Start date of the proposed contract: 5/1/2017 End date of the proposed contract: 4/30/2022 Method of solicitation the agency intends to utilize: Competitive Sealed Bid

Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Citywide Administrative Services Nature of services sought: Fuel Card and Fuel Card Related Services, Citywide Start date of the proposed contract: 5/1/2017

End date of the proposed contract: 4/30/2022 Method of solicitation the agency intends to utilize: Request for Proposals Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Citywide Administrative Services Nature of services sought: Car Sharing Services, Citywide Start date of the proposed contract: 6/1/2017 End date of the proposed contract: 5/31/2022 Method of solicitation the agency intends to utilize: Competitive Sealed Bid

Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Citywide Administrative Services Nature of services sought: Car Sharing Services, Citywide Start date of the proposed contract: 6/1/2017 End date of the proposed contract: 5/31/2022 Method of solicitation the agency intends to utilize: Request for Proposals

Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

CHANGES IN PERSONNEL

	BRONX DISTRICT ATTORNEY									
			F	OR PERIOD ENDIN	G 01/15/16					
			TITLE							
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
CAJINA	ALEJANDR		56057	\$37144.0000	APPOINTED	YES	01/03/16	902		
CLARK	DARCEL	D	94353	\$190000.0000	APPOINTED	YES	01/03/16	902		
CLARKE	ORAL	0	56057	\$37144.0000	APPOINTED	YES	01/03/16	902		
DAWSON	JOSEPH		30114	\$189999.0000	APPOINTED	YES	01/03/16	902		
FERDENZI	JOSEPH	Ν	30114	\$188750.0000	RETIRED	YES	01/01/16	902		
GIRESE	ANTHONY	J	30114	\$199900.0000	RETIRED	YES	12/27/15	902		
HARDING	NIKKI	R	30114	\$117500.0000	RESIGNED	YES	12/25/15	902		
HENRY	ASHLEY	С	56056	\$29392.0000	RESIGNED	YES	12/23/15	902		
HENRY	HEATHER	D	70810	\$44712.0000	RESIGNED	NO	01/01/16	902		
HERSHAN	PAUL	в	30114	\$64900.0000	RESIGNED	YES	01/01/16	902		
JOHNSON	ROBERT	т	94353	\$190000.0000	RETIRED	YES	01/01/16	902		
KEMPLER	ALISSA	в	30114	\$68300.0000	RESIGNED	YES	12/29/15	902		
MITCHELL	SHANEE	K	56057	\$39841.0000	RESIGNED	YES	01/01/16	902		
MONOSON	TAMA	s	30114	\$85800.0000	RESIGNED	YES	01/03/16	902		
OCONNOR	JULLIAN	в	30114	\$182250.0000	APPOINTED	YES	01/03/16	902		
SANTANA	NIKOL		56057	\$37144.0000	APPOINTED	YES	12/27/15	902		
SMITH	BREANNE	М	30114	\$74550.0000	RESIGNED	YES	01/06/16	902		
TABI	YASMIN		30114	\$68300.0000	RESIGNED	YES	01/05/16	902		
TAYLOR	STEPHANI	М	30114	\$68300.0000	RESIGNED	YES	01/03/16	902		
WHITE	MATTHEW	в	30114	\$132000.0000	APPOINTED	YES	01/03/16	902		
WOOLFALK	STEPHANI	Y	56057	\$37144.0000	APPOINTED	YES	01/03/16	902		

DISTRICT ATTORNEY KINGS COUNTY FOR PERIOD ENDING 01/15/16

			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BRADY	NADELY	М	30114	\$65564.0000	RESIGNED	YES	01/03/16	903
DU PASS	JASON		56056	\$33800.0000	INCREASE	YES	01/03/16	903
EALEY	YVONNE		56057	\$40000.0000	APPOINTED	YES	01/03/16	903
FREEMAN	TANYA	Y	56057	\$39841.0000	RESIGNED	YES	01/01/16	903
GARNETT	AUDACE	т	56057	\$48109.0000	RESIGNED	YES	01/09/16	903
GOMEZ	JENNIFER		56057	\$39841.0000	RESIGNED	YES	12/25/15	903
HOLLAND	LANSFORD		56057	\$45000.0000	INCREASE	YES	01/03/16	903
LLOYD	SHAKEYA	М	56058	\$56229.0000	RESIGNED	YES	01/01/16	903
NAZAIRE	QUETTY	М	56057	\$40000.0000	INCREASE	YES	01/03/16	903
ORTIZ	FELIX	A	56057	\$39841.0000	RESIGNED	YES	12/27/15	903
RASKIN	DAVID	A	30114	\$67531.0000	RESIGNED	YES	12/28/15	903
RICHARDSON	SHAKIA		56057	\$39057.0000	RESIGNED	YES	01/09/16	903
RODRIGUEZ	DENNIS		56057	\$43000.0000	INCREASE	YES	01/03/16	903
SANTIAGO	LENA	М	56057	\$40000.0000	INCREASE	YES	01/03/16	903
VITALE	PAUL	W	30114	\$71597.0000	RESIGNED	YES	01/03/16	903
WAITE	LISA	т	56056	\$38131.0000	APPOINTED	YES	12/27/15	903

DISTRICT ATTORNEY ONS COUNTY FOR PERIOD ENDING 01/15/16

TITLE

NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BRESNAHAN	DEBRA	J	30114	\$104226.0000	INCREASE	YES	01/05/16	904
LAPOLLO	LORETTA		10212	\$70750.0000	RETIRED	NO	01/01/16	904
MCCAMBRIDGE	GERALDIN		1002C	\$88314.0000	RETIRED	YES	01/02/16	904

DISTRICT ATTORNEY RICHMOND COU FOR PERIOD ENDING 01/15/16

		TITLE								
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY			
CAPOFARI	PAUL	30114	\$189000.0000	APPOINTED	YES	01/03/16	905			
MCMAHON	MICHAEL	94353	\$190000.0000	APPOINTED	YES	01/01/16	905			
OWENS	ASHLEIGH J	30114	\$110000.0000	APPOINTED	YES	01/03/16	905			
STEPPER	MARC	30114	\$69343.0000	RESIGNED	YES	01/03/16	905			

DISTRICT ATTORNEY-SPECIAL NARC FOR

PERIOD	ENDING	01/15/16

			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ABREU	STEPHEN	D	56057	\$58088.0000	APPOINTED	YES	01/03/16	906

OFFICE OF THE MAYOR FOR PERIOD ENDING 01/29/16

			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ALVAREZ	ALEJANDR	F	0668A	\$60694.0000	RESIGNED	YES	01/10/16	002
BENNETT III	ROBERT	т	6087A	\$150000.0000	INCREASE	YES	12/01/15	002
BERSHADSKAYA	ELEONORA		0668A	\$118000.0000	INCREASE	YES	01/13/16	002
BLATT	REBECCA		0668A	\$60000.0000	APPOINTED	YES	01/13/16	002
BRAITHWAITE	ELAINE		0668A	\$120000.0000	INCREASE	YES	01/13/16	002
CARTHEN	ANNA	D	0668A	\$57210.0000	INCREASE	YES	01/03/16	002
CHOW	EUGENE	ĸ	0668A	\$92250.0000	RESIGNED	YES	11/15/15	002
COOPER	CRYSTAL	L	0527A	\$70000.0000	APPOINTED	YES	01/10/16	002
CROHN	ALEXANDE	A	95005	\$135000.0000	INCREASE	YES	01/21/16	002
DEPAOLA	SANTINO		0527A	\$140000.0000	APPOINTED	YES	01/19/16	002
GREEN	CHANEL		0668A	\$57210.0000	INCREASE	YES	01/03/16	002
GUINN	RACHEL	М	0668A	\$58000.0000	APPOINTED	YES	01/10/16	002
JOSEPH	BRANDON	D	0668A	\$75000.0000	INCREASE	YES	01/10/16	002
LOPEZ	ALFONSO		30070	\$81000.0000	APPOINTED	YES	01/10/16	002
MARRIS	ELIZABET	н	0527A	\$66500.0000	APPOINTED	YES	01/19/16	002
MCGINN	ISAAC	G	06405	\$41000.0000	RESIGNED	YES	01/17/16	002
NUNEZ	MARIA	I	0668A	\$57210.0000	INCREASE	YES	01/03/16	002
OZOLS	ALEXANDR	М	0668A	\$92250.0000	INCREASE	YES	01/05/16	002
PATCHETT	JAMES	в	05278	\$185000.0000	INCREASE	YES	01/13/16	002
PONET	MAIBE	Y	6087A	\$128628.0000	RESIGNED	YES	01/13/16	002

RODRIGUEZ TIMONEY VELANI VELAZQUEZ WERTHEIM	PAUL KEVIN SONAM JOSE PETER	R J S A J	0527A 0527A 0668A 0527A 0668A	\$140000.0000 \$109500.0000 \$113000.0000 \$95000.0000 \$138000.0000	APPOINTED APPOINTED INCREASE INCREASE INCREASE	YES YES YES YES YES	01/19/16 01/17/16 01/13/16 01/03/16 01/13/16	002 002 002 002 002 002	
WISE ZUNIGA	AUSTIN ANDREA	A T	06405 0668A	\$51000.0000 \$155000.0000	APPOINTED INCREASE	YES YES	01/19/16 01/01/16	002 002	
BOARD OF ELECTION									

					DOARD OF ED.	BCIION			
				FOR	PERIOD ENDIN	G 01/29/16			
				TITLE					
NAME				NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
AYALA		ANTHONY	В	94232	\$34238.0000	INCREASE	YES	01/17/16	003
CORNEGY-WATTS	Ι	ROBERT	Е	94232	\$32612.0000	INCREASE	YES	01/17/16	003
KANTOR		LAWRENCE		94524	\$46168.0000	INCREASE	YES	01/17/16	003
KHATARI		ANISA	Α	94232	\$32612.0000	INCREASE	YES	01/17/16	003
LYDE		PRINCE		94367	\$24939.0000	INCREASE	YES	01/22/16	003
RIDGEWAY		SHIRLEY	т	94524	\$48470.0000	INCREASE	YES	01/17/16	003
ROBINSON		BLAINE		94524	\$46168.0000	INCREASE	YES	01/17/16	003
SLATER		ROBERT	N	94367	\$24939.0000	INCREASE	YES	01/17/16	003
TORRES		CARMEN	G	94232	\$34238.0000	INCREASE	YES	01/17/16	003

LATE NOTICE

COMMUNITY BOARDS

PUBLIC HEARINGS

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

COMMUNITY BOARD NO. 11 - Tuesday, February 16, 2016 at 6:30 P.M., Children's Aid Society, 130 East 101st Street, New York City, NY. Fiscal Year 2017 Preliminary Budget hearing.

• f9-16

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

PUBLIC HEARINGS

NOTICE OF A FRANCHISE AND CONCESSION REVIEW COMMITTEE ("FCRC") PUBLIC HEARING to be held on Monday, March 7, 2016 commencing at 2:30 P.M. at 2 Lafayette Street, 14th Floor Auditorium, Borough of Manhattan, relating to: 1) a proposed change of control of five cable television franchises held by Time Warner Cable New York City LLC ("TWC") in Staten Island, Northern and Southern Manhattan, Brooklyn and Queens whereby NewCo, LLC, will become the parent company of TWC. By that transaction, TWC will be ultimately controlled by New Charter Inc.; and 2) a proposed change of control of two cable television franchises held by Cablevision Systems New York City Corporation (Cablevision) in Brooklyn and the Bronx whereby Cablevision will be ultimately controlled in majority part by Altice N.V and its parent entities.

A copy of the ownership organization charts reflecting the proposed changes of control ("proposed organizational charts") may be viewed at DoITT, 2 Metrotech Center, 4th Floor, Brooklyn, NY 11201, commencing February 11, 2016, through March 7, 2016, between the hours of 9:30 A.M. and 3:30 P.M., excluding Saturdays, Sundays and holidays. Paper copies of the proposed organizational charts may be obtained, by appointment, at a cost of \$.25 per page. All payments shall be made at the time of pickup by check or money order made payable to the New York City Department of Finance. The proposed organizational charts may also be obtained in PDF form at no cost, by email request. Interested parties should contact Brett Sikoff at 718-403-6722 or by email at franchiseopportunities@doitt.nyc.gov.

NOTE: Individuals requesting sign language interpreters or any other accommodation of disability at the public hearing should contact the Mayor's Office of Contract Services, Public Hearing Unit, 253 Broadway, 9th Floor, New York, NY 10007, (212) 788-7490, no later than SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING. TDD users should call Verizon relay service.

The Hearing may be cablecast on NYCMedia channels.