

THE CITY RECORD

Official Journal of The City of New York

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

VOLUME CXLIV NUMBER 87

FRIDAY, MAY 5, 2017

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

City Planning Commission	2657
Citywide Administrative Services	2661
Community Boards	2661
Board of Correction	2661
Employees' Retirement System	2662
Finance	2662
Franchise and Concession Review Committee	2662
Housing Authority	2662
Landmarks Preservation Commission	2662

PROPERTY DISPOSITION

Citywide Administrative Services	2663
Office of Citywide Procurement	2664
Police	2664

PROCUREMENT

City University	2665
Baruch College	2665
Citywide Administrative Services	2665
Office of Citywide Procurement	2665
Design and Construction	2665
Professional Contracts	2665
Employees' Retirement System	2665
Contracts	2665
Fire Department	2665
Fiscal-Contract Development	2665
Housing Authority	2665
Procurement	2666
Human Resources Administration	2666
Contracts	2666
HIV/AIDS Services Administration	2666
Parks and Recreation	2667
Police	2667
Equipment	2667

Small Business Services	2668
Youth and Community Development	2668
Procurement	2668

CONTRACT AWARD HEARINGS

Citywide Administrative Services	2668
Correction	2668
Design and Construction	2668
Emergency Management	2670
Financial Information Services Agency	2671
Homeless Services	2672
Housing Preservation and Development	2672
Human Resources Administration	2673
Law Department	2673
Mayor's Office of Criminal Justice	2674
Parks and Recreation	2674
Police	2674
Sanitation	2675
Small Business Services	2675
Transportation	2676

AGENCY RULES

Administrative Trials and Hearings	2676
Sanitation	2678
Small Business Services	2679

SPECIAL MATERIALS

Aging	2679
Citywide Administrative Services	2680
Comptroller	2681
Mayor's Office of Contract Services	2683
Transportation	2684
Changes in Personnel	2684

LATE NOTICE

Office of the Mayor	2687
Correction	2687
Central Office of Procurement	2687
Design and Construction	2688
Agency Chief Contracting Officer	2688
Campaign Finance Board	2688
Youth and Community Development	2688

THE CITY RECORD

BILL DE BLASIO
Mayor

LISETTE CAMILO

Commissioner, Department of Citywide Administrative Services

ELI BLACHMAN

Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission, scheduling public hearings on the following matters to be held, at Spector Hall, 22 Reade Street, New York, NY, on Wednesday, May 10, 2017, at 10:00 A.M.

BOROUGH OF THE BRONX Nos. 1-6 BAYCHESTER SQUARE No. 1

CD 12 **C170217 PPX**
IN THE MATTER OF an application submitted by the Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of New York City Charter, for the disposition of one City-Owned property, located on Block 4804, p/o Lot 100, pursuant to zoning.

No. 2

CD 12 **C 170218 ZMX**
IN THE MATTER OF an application submitted by Gun Hill Square, LLC pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 4a, changing from an M1-1 District to a C4-3 District property, bounded by East Gun Hill Road, a line 320 feet southeasterly of Allerton Avenue and its southwesterly prolongation, a line 490 feet southwesterly of Edson Avenue, a line 465 feet southeasterly of Allerton Avenue and its northeasterly prolongation, and Edson Avenue, as shown on a diagram (for illustrative purposes only) dated January 17, 2017.

No. 3

CD 12 **N 170219 ZRX**
IN THE MATTER OF an application submitted by Gun Hill Square LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, relating to Article VII, Chapter 4 (Special Permits by the City Planning Commission) and related sections to modify use regulations to allow a physical culture or health establishment and modifying Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area.

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

**ARTICLE VII
ADMINISTRATION
Chapter 4
Special Permits by the City Planning Commission**

**74-74
Large-Scale General Development**

**74-744
Modification of use regulations**

(a) #Use# modifications

(4) #Physical culture or health establishments#

Within Community District 12 in the Borough of the Bronx, the Commission may, in conjunction with an application for a #large-scale general development#, modify the provisions of Section 32-31 (By the Board of Standards and Appeals), and make Section 73-36 (Physical Culture or Health Establishments) inapplicable, to allow a#physical culture or health establishment#. Prior to obtaining a temporary certificate of occupancy from the Department of Buildings for any #building# containing a #physical culture or health establishment#, the applicant shall demonstrate to the satisfaction of the Commissioner of Buildings that a vibration and noise control plan has been established for such #building#.

(b) Location of #commercial uses#

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

Table of
Inclusionary Housing Designated Areas and
Mandatory Inclusionary Housing Areas
by Zoning Map

Zoning Map	Community District	Maps of Inclusionary Housing Designated Areas	Maps of Mandatory Inclusionary Housing Areas
1d	Bronx CD 7	Map 1	
3b	Bronx CD 4	Map 1	
3c	Bronx CD 6	Maps 1 - 3	
3c	Bronx CD 7	Map 1	
3d	Bronx CD 3	Map 1	
3d	Bronx CD 6	Maps 2 - 5	
4a	Bronx CD 12		Map 1

The Bronx

The Bronx Community District 12

In the C4-3 District (R6 residential equivalent) within the area shown on the following Map 1:

Map 1 – [date of adoption]

[PROPOSED MAP]

■ Mandatory Inclusionary Housing area see Section 23-154(d)(3)
Area 1 - [date of adoption] MIH Program Option 2
Portion of Community District 12, The Bronx
* * *

No. 4

CD 12 C 170221 ZSX

IN THE MATTER OF an application submitted by Gun Hill Square, LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the grant of special permit, pursuant to Section 74-743(a)(2) of the Zoning Resolution to modify the height and setback requirements of Section 23-64 (Basic Height and Setback Requirements) and the rear yard requirements of Sections 23-47 (Minimum Required Rear Yards) and 33-26 (Minimum Required Rear Yards), in connection with a proposed mixed-use development on a property, located at 1769-1771 East Gun Hill Road (Block 4804, part of Lot 100), in a C4-3* District, within a large-scale general development.

* Note: The site is proposed to be rezoned by changing an M1-1 District to a C4-3 District under a concurrent related application for a Zoning Map change (C 170218 ZMX).

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

No. 5

CD 12 C 170222 ZSX

IN THE MATTER OF an application submitted by Gun Hill Square, LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit, pursuant to Section 74-744(c) of the Zoning Resolution to modify the signage regulations of Sections 32-641 (Total Surface Area of Signs), 32-642 (Non-Illuminated Signs), 32-644 (Illuminated or flashing signs in C4, C5-4, C6 or C7 Districts), 32-655 (Height of signs in all other Commercial Districts), 32-656 (Height of signs above roof) and 32-657 (Roof signs), in connection with a proposed mixed-use development on a property, located at 1769-1771 East Gun Hill Road (Block 4804, part of Lot 100), in a C4-3* District, within a large-scale general development.

* Note: The site is proposed to be rezoned by changing an M1-1 District to a C4-3 District, under a concurrent related application for a Zoning Map change (C 170218 ZMX).

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

No. 6

CD 12 C 170223 ZSX

IN THE MATTER OF an application submitted by Gun Hill Square, LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit, pursuant to Section 74-531 of the Zoning Resolution to modify the requirements of:

1. Section 36-12 (Maximum Size of Accessory Group Parking Facilities) to allow an accessory group parking facility with a maximum capacity of 1169 spaces; and
2. Section 36-11 (General Provisions) to allow some of such off-street parking spaces to be located on the roof of a building;

in connection with a proposed mixed-use development on a property; located at 1769-1771 East Gun Hill Road (Block 4804, part of Lot 100), in a C4-3* District, within a large-scale general development.

* Note: The site is proposed to be rezoned by changing an M1-1 District to a C4-3 District under a concurrent related application for a Zoning Map change (C 170218 ZMX).

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

NOTICE

On Wednesday, May 10, 2017, at 10:00 A.M., in Spector Hall, located at 22 Reade Street in Lower Manhattan, a public hearing is being held by the City Planning Commission to receive comments related to a Draft Environmental Impact Statement (DEIS) concerning an application by Gun Hill Square, LLC, for approval of several discretionary actions including the disposition of City-Owned property (a surplus property leased to the Metropolitan Transportation Authority (MTA) comprising the southern 550,185 sf portion of Lot 100 on Block 4804), zoning map and text amendments, zoning special permits to establish a Large-Scale General Development (LSGD), and zoning special permits to allow a physical culture establishment within the context of the LSGD and to allow for an accessory group parking facility with more than the prescribed maximum number of parking spaces for a LSGD. Prior to the proposed disposition of City-Owned property to the applicant, approval is required from the MTA's Board for surrender of its leasehold interest in the subject property. These actions would facilitate the development of a mixed-use commercial and residential development consisting of a new pedestrian-oriented open-air urban shopping complex and a single residential building containing affordable senior housing for persons aged 55 and older on a currently vacant and underutilized City-Owned property (Block 4804, southern 550,185 sf portion of Lot 100), in the Baychester neighborhood of the Bronx, Community District 12. Written comments on the DEIS are requested and will be received and considered by the Office of the Deputy Mayor for Housing and Economic Development, the Lead Agency, until Monday, May 22, 2017, at 5:00 P.M.

This hearing is being held pursuant to the State Environmental Quality Review Act (SEQRA) and City Environmental Quality Review (CEQR), CEQR No. 14DME010X.

a26-m10

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, May 10, 2017, at 10:00 A.M.

BOROUGH OF THE BRONX
Nos. 1 & 2
WHITLOCK AND 165TH STREET REZONING
No. 1

CD 2 N 170088 ZRX
IN THE MATTER OF an application submitted by The Ader Group, LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area.

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

APPENDIX F
Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

The Bronx

The Bronx Community District 2

In the R8A District within the area shown on the following Map 1:
Map 1 - [date of adoption]

[PROPOSED MAP]

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

Portion of Community District 2, The Bronx

* * *
No. 2

CD 2 C 170087 ZMX
IN THE MATTER OF an application submitted by The Ader Group, LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment to the Zoning Map, Section No. 6c:

- 1. changing from an M1-1 District to an R8A District, property bounded by East 165th Street, Whitlock Avenue, and a line 100 feet easterly of Longfellow Avenue; and
2. establishing within the proposed R8A District, a C2-4 District, bounded by East 165th Street, Whitlock Avenue, and a line 100 feet easterly of Longfellow Avenue;

as shown on a diagram (for illustrative purposes only) dated January 30, 2017, and subject to the conditions of CEQR Declaration E-413.

BOROUGH OF MANHATTAN
Nos. 3-6
ECF EAST 96TH STREET
No. 3

CD 11 C 170226 ZMM
IN THE MATTER OF an application submitted by the NYC Educational Construction Fund and AvalonBay Communities, Inc., pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 6b:

- 1. changing from an R7-2 District to a C2-8 District, property bounded by Second Avenue, East 97th Street, a line 100 feet easterly of Second Avenue, and a line midway between East 97th Street and East 96th Street;
2. changing from an R7-2 District to an R10 District, property bounded by a line 100 feet easterly of Second Avenue, East 97th Street, First Avenue, and a line midway between East 97th Street and East 96th Street;
3. changing from an R10A District to a C2-8 District, property bounded by Second Avenue, a line midway between East 97th Street and East 96th Street, a line 100 feet easterly of Second Avenue, and East 96th Street; and
4. changing from an R10A District to an R10 District, property bounded by a line 100 feet easterly of Second Avenue, a line midway between East 97th Street and East 96th Street, First Avenue, and East 96th Street;

as shown on a diagram (for illustrative purposes only) dated January 17, 2017.

No. 4

N 170227 ZRM

CD 11

IN THE MATTER OF an application submitted by New York City Department of Housing Preservation and Development, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying Article VII, Chapter 4 (Special Permits by the City Planning Commission) and modifying Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter underlined is new, to be added;
Matter ~~struck out~~ is to be deleted;
Matter within # # is defined in Section 12-10;

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

* * *

ARTICLE VII
ADMINISTRATION

Chapter 4
Special Permits by the City Planning Commission

* * *

74-75

Educational Construction Fund Projects

In R5, R6, R7, R8, R9 or R10 Districts, in C1 or C2 Districts mapped within such #Residence Districts#, or in C1-6, C1-7, C1-8, C1-9, C2-6, C2-7, C2-8, C4, C5, C6 or C7 Districts, for combined #school# and #residences# including air rights over #schools# built on a #zoning lot# owned by the New York City Educational Construction Fund, the City Planning Commission may permit utilization of air rights; modify the requirements that open area be accessible to and usable by all persons occupying a #dwelling unit# or #rooming unit# on the #zoning lot# in order to qualify as #open space#; permit ownership, control of access and maintenance of portions of the #open space# to be vested in the New York City Educational Construction Fund or City agency successor in title; permit modification of #yard# regulations and height and setback regulations; permit the distribution of #lot coverage# without regard for #zoning lot lines# for a #zoning lot# containing the Co-op Tech High School in Manhattan Community District 11; authorize the total #floor area#, #open space#, #dwelling units# or #rooming units# permitted by the applicable district regulations on such site to be distributed without regard for district boundaries; and authorize an increase of 25 percent in the number of #dwelling units# or #rooming units# permissible under the applicable district regulations. For the purposes of this Section, a #zoning lot# owned by the New York City Educational Construction Fund may also include a tract of land under single fee ownership or alternate ownership arrangements according to the #zoning lot# definition in Section 12-10, when such tract of land includes a parcel which was the site of a public school listed in the following table.

* * *

APPENDIX F
Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

Manhattan

* * *

Manhattan Community District 11

* * *

In the R10 and C2-8 Districts within the areas shown on the following Map 2:

Map 2 - [date of adoption]

[PROPOSED MAP]

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

Portion of Community District 11, Borough of Manhattan

* * *

No. 5

C 170228 ZSM

CD 11

IN THE MATTER OF an application submitted by the NYC Educational Construction Fund and AvalonBay Communities, Inc., pursuant to Section 197-c and 201 of the New York City Charter for the grant of a special permit, pursuant to Section 74-75* of the Zoning Resolution to modify the height and setback requirements of Sections 23-64 (Basic Height and Setback Requirements), 23-65 (Tower Regulations), 23-651 (Tower-On-A-Base) and 24-50 (Height and Setback Regulations), and to modify the requirements of Section 24-11 (Maximum Floor Area and Percentage of Lot Coverage), in connection with a proposed mixed-use development, on property bounded by East 97th Street, First Avenue, East 96th Street and Second Avenue (Block 1668, Lot 1), in R10** and C2-8** Districts.

* Note: A zoning text amendment is proposed to modify Section 74-75 of the Zoning Resolution under a concurrent related application N 170227 ZRM.

** Note: The site is proposed to be rezoned by changing R7-2 and R10A Districts to R10 and C2-8 Districts, under a concurrent related application for a Zoning Map change (C 170226 ZMM).

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

No. 6

C 170229 ZSM

CD 11

IN THE MATTER OF an application submitted by the NYC Educational Construction Fund and AvalonBay Communities, Inc., pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit, pursuant to Section 74-533 of the Zoning Resolution to waive all required accessory off-street parking spaces for dwelling units in a development within a Transit Zone, that includes at least 20 percent of all dwelling units as income-restricted housing units, in connection with a proposed mixed-use development, on property, bounded by East 97th Street, First Avenue, East 96th Street and Second Avenue (Block 1668, Lot 1), in R10** and C2-8** Districts.

** Note: The site is proposed to be rezoned by changing R7-2 and R10A Districts to R10 and C2-8 Districts under a concurrent related application for a Zoning Map change (C 170226 ZMM).

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

NOTICE

On Wednesday, May 10, 2017, at 10:00 A.M., in Spector Hall, located at 22 Reade Street in Lower Manhattan, a public hearing is being held by the City Planning Commission to receive comments related to a Draft Environmental Impact Statement (DEIS) concerning an application by the New York City Educational Construction Fund (ECF) together with AvalonBay Communities, for approval of several discretionary actions including, zoning map and text amendments, and special permits to develop an Educational Construction Fund Project. These actions will facilitate the construction of three new High Schools, permanent affordable housing, local retail services and the reconstruction of a jointly-operated playground on a currently underutilized City-Owned property

comprising an entire city block (Block 1668, Lot 1), generally bounded by East 96th Street, Second Avenue, East 97th Street and First Avenue, in the East Harlem neighborhood of Manhattan, Community District 11. Written comments on the DEIS are requested and will be received and considered by ECF, the Lead Agency, until Monday, May 22, 2017.

This hearing is being held pursuant to the State Environmental Quality Review Act (SEQRA) and City Environmental Quality Review (CEQR), CEQR No. 16ECF001M.

No. 7

LOWER MANHATTAN PLAZA APPLICABILITY

CD 1 N 170286 ZRM IN THE MATTER OF an application submitted by Lightstone Acquisitions X, LLC pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, concerning Article IX, Chapter 1 (Special Lower Manhattan District) relating to regulations allowing a floor area bonus for public plazas.

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

ARTICLE III COMMERCIAL DISTRICT REGULATIONS

* * *

Chapter 7 Special Urban Design Regulations

* * *

37-713 Locational restrictions

No #public plaza#, or portion thereof, shall be located within 175 feet of an existing #publicly accessible open area# or #public park# as measured along the #street line# on which the existing amenity fronts if the #public plaza# is to be located on the same side of the #street#, or as measured along the directly opposite #street line# if the #public plaza# is to be located on the other side of the #street#. Such distance shall include the width of any #street# that intersects the #street# on which the amenity fronts. However, such location restriction may be waived if the #public plaza# is located directly across the #street# from the existing #publicly accessible open area# or #public park# and if the Chairperson of the City Planning Commission finds that the location of the #public plaza# at such location would create or contribute to a pedestrian circulation network connecting the two or more open areas.

Additional provisions regarding the location of a #public plaza# are set forth in the #Special Midtown District#, the #Special Lower Manhattan District#, and the #Special Downtown Brooklyn District#.

* * *

ARTICLE IX SPECIAL PURPOSE DISTRICTS

Chapter 1 Special Lower Manhattan District

* * *

91-24 Floor Area Bonus for Public Plazas

The maximum permitted #floor area# on a #zoning lot# may be increased, in accordance with the following regulations, where a #public plaza# is provided that meets the requirements of Section 37-70 (PUBLIC PLAZAS):

- (a) A #floor area# bonus for a #public plaza# shall not only be permitted for any a #development# or #enlargement# that is located within:
(1) outside the Historic and Commercial Core;
(2) outside the South Street Seaport Subdistrict; or
(3) beyond 50 feet of a #street line# of a designated #street#, except in C6-4 Districts, on which:
(i) retail continuity is required, pursuant to Section 91-41 (Regulations for Designated Retail Streets); or
(ii) #street wall# continuity is required, pursuant to the regulations for Type 1 or Type 2A #street walls# pursuant to Section 91-31 (Street Wall Regulations).
(b) Within a C6-4 District, paragraph (a)(3) of this Section shall not apply to the location of a #development# or #enlargement#; however, a #floor area# bonus for a #public plaza# shall be permitted, provided that such #public plaza# is located beyond 50 feet of the designated #streets# referenced in paragraph (a) (3) of this Section.
(b)(c) For each square foot of a #public plaza#, the basic maximum

#floor area# permitted by Section 91-22 (Floor Area Increase Regulations) may be increased, in C6-4 Districts, by six square feet, to a maximum #floor area# ratio of 12.0 and, in C5-3, C5-5 and C6-9 Districts, by ten square feet, to a maximum #floor area# ratio of 18.0.

- (c)(d) When a #public plaza# that meets the requirements for a #floor area# bonus is located on a #zoning lot# divided by a district boundary, the bonusable #floor area# may be credited to either portion of the #zoning lot#, notwithstanding the location of the #public plaza# or the date of the creation of the #zoning lot#. The amount of bonusable #floor area# permitted on either portion of the #zoning lot# shall not exceed the maximum amount of #floor area# permitted on such portion if it were a separate #zoning lot# subject to all other provisions of Article VII, Chapter 7.

* * *

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

a26-m10

CITYWIDE ADMINISTRATIVE SERVICES

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN THAT A REAL PROPERTY ACQUISITIONS AND DISPOSITIONS PUBLIC HEARING, in accordance with Section 824 of the New York City Charter, will be held on June 21, 2017, at 10:00 A.M., 1 Centre Street, 20th Floor, Conference Room D, Borough of Manhattan.

IN THE MATTER OF the acquisition of the entire building located at 1157 Dumont Avenue a/k/a 668 Logan Street (the "Property"), located in the Borough of Brooklyn, Block 4457, Lot 1; on tax map of the City of New York. Upon acquisition of the Property, DCAS will transfer jurisdiction thereof to the Administration for Children's Services ("ACS").

The proposed acquisition was approved by the City Planning Commission pursuant to NYC Charter Sections 197-c and 199 on October 21, 1992 (ULURP No. 920224 PJK; Cal. No. 33).

The property will be purchased for the sum of Seven Million Seven Hundred Fifty Thousand One Hundred and Eighty-Four 15/100 Dollars (\$7,750,184.15). OMB has allocated funds to close on the purchase of the Property to ACS' budget for fiscal year 2017.

For further information, please contact Chris Fleming at (212) 386-0315.

Individuals requesting Sign Language Interpreters should contact the Mayor's Office of Contract Services, Public Hearings Unit, 253 Broadway, 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 services.

m5

COMMUNITY BOARDS

PUBLIC HEARINGS

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 11 - Thursday, May 11, 2017, 7:30 P.M., 1740 84th Street, Brooklyn, NY.

BSA# 279-01-BZ

The applicant seeks to remove a condition in a previously approved variance to allow the use of the Lake Street side of the school as an entrance/exit.

m5-11

BOARD OF CORRECTION

MEETING

Please take note that the next meeting of the Board of Correction will be held on May 9th, 2017, 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.

m3-9

EMPLOYEES' RETIREMENT SYSTEM

■ MEETING

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, May 11, 2017, 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.

Karen Mazza, Interim Executive Director

m4-10

FINANCE

■ MEETING

A meeting of the New York City Banking Commission is scheduled for Thursday, May 11, 2017, at 4:00 P.M., located at 59 Maiden Lane, 28th Floor, Large Conference Room, New York, NY 10038.

m1-11

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, May 10, 2017, 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.**

m1-10

HOUSING AUTHORITY

■ MEETING

The next Audit Committee Meeting of the New York City Housing Authority is scheduled for Wednesday, May 10, 2017, at 10:00 A.M., in the Board Room on the 12th Floor of 250 Broadway, New York, NY. Copies of the Agenda are available on NYCHA's website, or can be picked up at the Office of the Audit Director at 250 Broadway, 3rd Floor, New York, NY, no earlier than 24 hours before the upcoming Audit Committee Meeting. Copies of the Minutes are also available on NYCHA's website, or can be picked up at the Office of the Audit Director no later than 3:00 P.M., on the Monday after the Audit Committee approval in a subsequent Audit Committee Meeting.

Accessibility questions: Paula Mejia, (212) 306-3441, by: Tuesday, May 9, 2017, 12:00 P.M.

a28-m10

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, May 16, 2017, 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.

**135-29 Northern Boulevard - Interior Landmark
LPC-19-10074 - Block 4958 - Lot 38 - Zoning: R6
CERTIFICATE OF APPROPRIATENESS**

A Churrigueresque style movie palace interior designed by Thomas Lamb and built in 1928; including the ticket lobby, original ticket booth, grand foyer, ceilings, and fixtures and interior components of these areas. Application is to re-authorize Certificate of Appropriateness 06-1202 for the construction of a new building to enclose the interior landmark, and to disassemble, restore off-site, and reinstall salvaged ornamental plasterwork and woodwork and replicas.

**316 Grosvenor Street - Douglaston Historic District
LPC-18-1695 - Block 8036 - Lot 10 - Zoning: R1-2
CERTIFICATE OF APPROPRIATENESS**

An Arts and Crafts style free-standing house with Colonial Revival details designed by Edward A. Maclean and built in 1910. Application is to construct an addition and retaining walls and perform excavation.

**848 President Street - Park Slope Historic District
LPC-19-09956 - Block 1067 - Lot 22 - Zoning: R7B
CERTIFICATE OF APPROPRIATENESS**

A Neo-Grec style rowhouse designed by C.F. Burkett and built in 1878. Application is to construct rooftop and rear yard additions.

**235 Lincoln Place - Park Slope Historic District
LPC-19-7046 - Block 1059 - Lot 50 - Zoning: R7B
CERTIFICATE OF APPROPRIATENESS**

A Neo-Federal style apartment building designed by Charles Kreymborg and built in 1937. Application is to replace windows.

**191 Baltic Street - Cobble Hill Historic District
LPC-19-8040 - Block 306 - Lot 36 - Zoning: R6
CERTIFICATE OF APPROPRIATENESS**

A rowhouse built c. 1841. Application is to legalize the reconstruction of a portion of the rear façade without Landmarks Preservation Commission permit(s).

**456 East 18th Street - Ditmas Park Historic District
LPC-19-09684 - Block 5181 - Lot 12 - Zoning: R1-2
CERTIFICATE OF APPROPRIATENESS**

A Colonial Revival style house designed by Arlington D. Isham and built in 1905. Application is to replace the entrance stairs.

**147 Duane Street - Tribeca South Historic District
LPC-19-7534 - Block 147 - Lot 10 - Zoning: C6-2A
CERTIFICATE OF APPROPRIATENESS**

An Italianate style store and loft building built in 1856. Application is to legalize alterations to the roof deck and elevator bulkhead without Landmarks Preservation Commission permit(s).

**77 Washington Place - Greenwich Village Historic District
LPC-19-5554 - Block 552 - Lot 67 - Zoning: R7-2
CERTIFICATE OF APPROPRIATENESS**

A Greek Revival style townhouse built in 1844 and altered in 1917. Application is to construct rear yard, and rooftop additions, alter rear facades, and replace skylights and install railings at the roof.

**490 LaGuardia Place - South Village Historic District
LPC-18-5208 - Block 525 - Lot 56 - Zoning: R7-2/C1-5
CERTIFICATE OF APPROPRIATENESS**

An Italianate style tenement building with commercial ground floor designed by James L. Miller and built in 1870. Application is to establish a master plan governing the future installation of painted wall signs.

**650 6th Avenue - Ladies' Mile Historic District
LPC-19-4626 - Block 821 - Lot 7503 - Zoning: C6-2A, C6-4A
CERTIFICATE OF APPROPRIATENESS**

A Neo-Renaissance style store and loft building designed by Hubert, Pirsson & Hoddick and built in 1892. Application is to install a barrier-free access ramp.

**225 Fifth Avenue - Madison Square North Historic District
LPC-19-4698 - Block 856 - Lot 7502 - Zoning: C5-2
CERTIFICATE OF APPROPRIATENESS**

A Beaux-Arts style store, loft, and offices building designed by Francis H. Kimball and Harry E. Donnell, and built in 1906-07. Application is to install sidewalk planters.

**420 Lexington Avenue - Individual Landmark
LPC-19-10257 - Block 1280 - Lot 7501 - Zoning: C5-3
CERTIFICATE OF APPROPRIATENESS**

An Art Deco and Byzantine style office building designed by Sloan & Robertson and built in 1925-27. Application is to alter the façade and install signage.

m3-16

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, May 9, 2017, 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.

120 Warwick Avenue - Douglaston Historic District

LPC-18-6649 - Block 8026 - Lot 25 - **Zoning:** R1-2

CERTIFICATE OF APPROPRIATENESS

An English Cottage style house designed by Froehlich and Quackenbush, Inc. and built in 1925. Application is to construct an addition.

108 Milton Street - Greenpoint Historic District

LPC-19-8233 - Block 2566 - Lot 19 - **Zoning:** R6B

CERTIFICATE OF APPROPRIATENESS

A three story building that was under construction at time of designation. Application is to alter the façade.

143-149 South 8th Street - Individual Landmark

LPC-19-7612 - Block 2132 - Lot 30 - **Zoning:** R6

CERTIFICATE OF APPROPRIATENESS

A Romanesque Revival style educational building incorporating elements of the Queen Anne, Italianate, and early Romanesque styles, designed by William H. Gaylor and built in 1891-1892. Application is to replace windows.

207 MacDonough Street - Stuyvesant Heights Historic District

LPC-16-8705 - Block 1853 - Lot 46 - **Zoning:** R6B

CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse built in 1872- 1873. Application is to legalize the installation of windows without Landmarks Preservation Commission permit(s).

191 Baltic Street - Cobble Hill Historic District

LPC-19-8040 - Block 306 - Lot 36 - **Zoning:** R6

CERTIFICATE OF APPROPRIATENESS

A rowhouse built c. 1841. Application is to legalize the reconstruction of a portion of the rear façade without Landmarks Preservation Commission permit(s).

4200 7th Avenue - Individual and Interior Landmark

LPC-19-09658 - Block 921 - Lot 1 - **Zoning:** PARK

BINDING REPORT

An Art Moderne style pool complex designed by Herbert Magoon, Aymar Embury II, and Henry Ahrens, and built in 1934-36. Application is to install new entrance infill, signage, and rooftop mechanical units, and to modify designated portions of the interior landmark.

476 East 18th Street - Ditmas Park Historic District

LPC-19-1719 - Block 5181 - Lot 24 - **Zoning:** R1-2

CERTIFICATE OF APPROPRIATENESS

A colonial revival free-standing house built in 1901 by A. White Pierce. Application is to alter the façades, install skylights, replace windows, and construct a rear porch.

Governors Island - Governors Island Historic District

LPC-19-10524 - Block 1 - Lot 10 - **Zoning:** R3-2

BINDING REPORT

A Utilitarian Romanesque Revival style storehouse built in 1870-79. Application is to alter the façades.

Governors Island - Governors Island Historic District

LPC-19-10309 - Block 1 - Lot 10 - **Zoning:** R3-2

BINDING REPORT

A Utilitarian Romanesque Revival style storehouse built in 1870-79. Application is to install a barrier-free access ramp and replace areaway railings.

159 John Street - South Street Seaport Historic District

LPC-19-09771 - Block 74 - Lot 1 - **Zoning:** C5-3

BINDING REPORT

A Greek Revival style commercial building built in 1836. Application is to install new entry infill.

415 Broadway - Tribeca East Historic District

LPC-19-8593 - Block 210 - Lot 21 - **Zoning:** C6-2A

CERTIFICATE OF APPROPRIATENESS

A Moderne style bank building designed by Walker & Gillette and built in 1927. Application is to legalize removal of entry ironwork without Landmarks Preservation Commission permit(s).

147 Duane Street - Tribeca South Historic District

LPC-19-7534 - Block 147 - Lot 10 - **Zoning:**

CERTIFICATE OF APPROPRIATENESS

An Italianate style store and loft building built in 1856. Application is to legalize alterations to the roof deck and elevator bulkhead without

Landmarks Preservation Commission permit(s).

121 Chambers Street, aka 103 Reade Street - Tribeca South Historic District

LPC-19-3880 - Block 145 - Lot 10 - **Zoning:** C6-3A

CERTIFICATE OF APPROPRIATENESS

An Italianate style store and loft building built in 1860-1861.

Application is to construct a 2-story rooftop addition and remove a fire escape at the Reade Street façade.

121 Chambers Street, aka 103 Reade Street - Tribeca South Historic District

LPC-19-10613 - Block 145 - Lot 10 - **Zoning:** C6-3A

MODIFICATION OF USE AND BULK

An Italianate style store and loft building built in 1860-1861. Application is to request that the Landmarks Preservation Commission issue a report to the City Planning Commission relating to an application for a Modification of Use and Bulk, pursuant to Section 74-711 of the Zoning Resolution.

416 West 13th Street - Gansevoort Market Historic District

LPC-19-7201 - Block 645 - Lot 29 - **Zoning:** 8B

CERTIFICATE OF APPROPRIATENESS

A Neo-Classical style factory building designed by Trowbridge & Livingston and built in 1901-1902. Application is to construct a rooftop addition, elevator bulkheads, and a covered walkway at the roof.

17th Avenue - Greenwich Village Historic District

LPC-19-09004 - Block 607 - Lot 7503 - **Zoning:** R3

CERTIFICATE OF APPROPRIATENESS

A contemporary apartment building constructed c. 2012 designed by FXFowle Architects. Application is to construct a trellis and install glass railings on a 15th Floor Terrace.

318 West 20th Street - Chelsea Historic District

LPC-19-8808 - Block 743 - Lot 56 - **Zoning:** R7B

CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse, built in 1837. Application is to construct a rooftop and a rear addition.

267 Columbus Avenue - Upper West Side/Central Park West Historic District

LPC-19-10479 - Block 1125 - Lot 1 - **Zoning:** C1-5

CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style flats building designed by Charles Buek and Co. and built in 1888-89. Application is to replace cast iron vault covers.

269 Columbus Avenue - Upper West Side/Central Park West Historic District

LPC-18-3856 - Block 1125 - Lot 62 - **Zoning:** C1-8A

CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style apartment building designed by Charles Buek, and built in 1888-89. Application is to legalize signage installed without Landmarks Preservation Commission permit(s).

50 West 77th Street - Upper West Side/Central Park West Historic District

LPC-18-5320 - Block 1129 - Lot 59 - **Zoning:** 8C

CERTIFICATE OF APPROPRIATENESS

A Neo-Renaissance style hotel building designed by George F. Pelham and constructed in 1902-03. Application is to install a barrier-free access lift.

17 East 71st Street - Upper East Side Historic District

LPC-18-5354 - Block 1386 - Lot 15 - **Zoning:** C5-1

CERTIFICATE OF APPROPRIATENESS

A Queen Anne style house designed by Thom & Wilson and built in 1889, and altered in the Neo-Federal style by Harry Allan Jacobs in 1918. Application is to install awnings.

a26-m9

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: <https://www.propertyroom.com/s/nyc+fleet>

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

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

o11-m29

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

j3-d29

POLICE

■ NOTICE

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

The following listed property is in the custody of the Property Clerk Division without claimants:

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

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

INQUIRIES

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

FOR MOTOR VEHICLES (All Boroughs):

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

FOR ALL OTHER PROPERTY

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

j3-d29

PROCUREMENT

"Compete To Win" More Contracts!

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

- Win More Contracts at nyc.gov/competetowin

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

HHS ACCELERATOR

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

Important information about the new method

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

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

Participating NYC Agencies

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

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

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

CITY UNIVERSITY**BARUCH COLLEGE****■ SOLICITATION***Goods and Services*

PURCHASE OF APPLE COMPUTER PRODUCTS - Request for Information - PIN# 2017000008479 - Due 5-26-17 at 11:00 A.M.

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

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

☛ m5

Services (other than human services)

PURCHASE OF LINKEDIN MARKETING SERVICES - Request for Information - PIN# 2017000007244 - Due 5-26-17 at 11:00 A.M.

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

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

☛ m5

CITYWIDE ADMINISTRATIVE SERVICES**OFFICE OF CITYWIDE PROCUREMENT****■ AWARD***Goods*

TIRES, PASSENGER AND LIGHT DUTY TRUCK - Competitive Sealed Bids - PIN# 8571600132 - AMT: \$3,453,422.40 - TO: Barnwell House of Tires Inc., 65 Jetson Lane, Central Islip, NY 11722-1202.

● **WRINGER, MOP** - Competitive Sealed Bids - PIN# 8571700018 - AMT: \$93,325.40 - TO: Jamaica Hardware and Paints Inc., 131-01 Jamaica Avenue, Richmond Hill, NY 11418.

☛ m5

BODY ARMOR, RIOT, CELL EXTRACTION SUIT-DOC - Other - PIN# 8571700295 - AMT: \$260,000.00 - TO: Point Blank Enterprises Inc., 2102 Southwest 2nd Street, Pompano Beach, FL 33069.

NYS OGS PT #PC 67144

Suppliers wishing to be considered for a contract with the Office of General Services of New York State are advised to contact the Procurement Services Group, Corning Tower, Room 3711, Empire State Plaza, Albany, NY 12242 or by phone: (518) 474-6717.

☛ m5

DESIGN AND CONSTRUCTION**PROFESSIONAL CONTRACTS****■ AWARD***Construction / Construction Services*

P-415PAS3, PRELIMINARY AND FINAL DESIGN AND CONSTRUCTION SUPPORT SERVICES FOR PASSERELLE PEDESTRIAN BRIDGE OVER NYC TRANSIT YARD AND MERIDIAN ROAD, BOROUGH OF QUEENS - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# 8502017HW0003P - AMT: \$10,188,000.87 - TO: Hardesty and Hanover, LLC, 1501 Broadway, New York, NY 10036.

☛ m5

EMPLOYEES' RETIREMENT SYSTEM**CONTRACTS****■ SOLICITATION***Services (other than human services)*

IT CONSULTING SERVICES:DATA ANALYSTS - Request for Proposals - PIN# 009042820171 - Due 6-2-17 at 5:00 P.M.

NYCERS seeks at minimum two (2) Data Analysts to work with the Information Technology (IT) Division for a period up to 36 months. NYCERS reserves the right to hire the candidate(s) as an employee, at no additional cost, after a period of six (6) months. The Data Analyst will primarily be responsible for detailed field level analysis, profiling and mapping of the current IBM zVSE Mainframe VSAM files. The Data Analyst will create and maintain the master data dictionary and mapping to NYCERS mission critical applications, and inventory of its components.

The Data Analyst must be available to work a minimum of 40 hours per week.

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.

Employees' Retirement System, 335 Adams Street, Suite 2300, Brooklyn, New York 11201. Cheryl Greenidge (347) 643-3619; bidresponse@nycers.org

☛ m5

FIRE DEPARTMENT**FISCAL-CONTRACT DEVELOPMENT****■ SOLICITATION***Services (other than human services)*

INDOOR AIR QUALITY AND POTABLE TESTING - Competitive Sealed Bids - PIN# 057170001213 - Due 6-15-17 at 4:00 P.M.

The Fire Department of the City of New York seeks the services of a qualified Contractor to perform indoor air quality, potable water, and other environmental sampling, testing and analysis to determine the presence and concentrations of chemical, biological and other contaminants.

There will be a non-mandatory Pre-Bid Meeting on June 1, 2017, at 11:00 A.M., at FDNY Headquarters, 9 MetroTech Center, 1st Floor Auditorium, Brooklyn, NY 11201.

Bidders are hereby notified that this procurement is subject to Local Law 1- M/WBE program requirements.

ePIN No. 05717B0012

Vendor Source ID 91805 and #8195

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.

Fire Department, 9 MetroTech Center, Brooklyn, NY 11201. Cecily Halliburton (718) 999-2845; hallibc@fdny.nyc.gov

☛ m5

HOUSING AUTHORITY**■ SOLICITATION***Construction / Construction Services*

ELEVATOR REHABILITATION AND MAINTENANCE AND SERVICE AT CAREY GARDENS - Competitive Sealed Bids - PIN# EV1703410 - Due 5-26-17 at 11:00 A.M.

There will be a Pre-Bid Meeting on May 12, 2017, at 11:00 A.M., at 90 Church Street, 11th Floor, Room 11-002, New York, NY 10007.

Although attendance is not mandatory, it is strongly recommended that you attend. NYCHA staff will be available to address all inquiries relevant to this contract.

Bid documents are available Monday through Friday, 9:00 A.M. to 4:00 P.M., for a \$25.00 fee in the form of a money order or certified check made payable to NYCHA. Documents can also be obtained by registering with I-supplier and downloading documents. Please note

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

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

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

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

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

m5

PROCUREMENT

SOLICITATION

Goods and Services

SMD PURCHASE AND REHABILITATION OF VACANT SMALL HOMES - Request for Proposals - PIN# 65337 - Due 6-30-17 at 2:00 P.M.

NYCHA is seeking Proposals ("Proposals," each a "Proposal") in response to this RFP from qualified applicants ("Applicants," each an "Applicant") for an affordable housing program involving the purchase and rehabilitation of vacant single-to four-family homes (collectively, the "Properties," individually, each a "Property").

A Pre-Submission Conference will be held on Wednesday, May 17, 2017 at 11:00 A.M. at NYCHA's central offices, located at 90 Church Street, 5th Floor Ceremonial Room, New York, NY 10007.

NYCHA will make selected Properties of each Bundle available for site visits by Applicants on Monday and Tuesday, May 22 and 23, 2017, beginning at 10:00 A.M.

All persons wishing to conduct interior building inspections must do so at their own risk. Prior to entering these Properties, all persons must sign a release of liability form that NYCHA staff will provide at the Properties, during the scheduled site visit times.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFP number; vendors are instructed to open the link: http://www1.nyc.gov/site/nycha/business/isupplier-vendor-registration.

Suppliers electing to obtain a non-electronic paper document will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/Certified Check only for each set of RFP documents requested.

Each Proposer is required to submit one (1) signed original and three (3) copies of its Proposal package. In addition to the paper copies of the Proposal, Proposers shall submit one (1) complete and exact copy of the Proposal on CD-ROM or Flash drive in Microsoft Office (2010 version or later) or Adobe PDF format.

the material in the hard copy original will prevail.

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

Housing Authority, 90 Church Street, New York, NY 10007. Meddy Ghabaee (212) 306-4539; meddy.ghabaee@nycha.nyc.gov

Accessibility questions: Polina Bakhteiarov (212) 306-4026 Polina.Bakhteiarov@nycha.nyc.gov, by: Tuesday, May 16, 2017, 12:00 P.M.

m5

HUMAN RESOURCES ADMINISTRATION

AWARD

Human Services/Client Services

ANTI-EVICTION AND HOUSING COURT RESOURCES - BP/City Council Discretionary - PIN# 09617L0093001 - AMT: \$172,000.00 - TO: The Legal Aid Society, 199 Water Street, 3rd Floor, New York, NY 10038. Term: 7/1/2016 - 6/30/2017.

m5

INTENT TO AWARD

Human Services/Client Services

EXPANSION OF THE GIRL SCOUTS TROOP 6000 - Negotiated Acquisition - Other - PIN# 07117N0008 - Due 5-24-17 at 2:00 P.M.

For Information Purposes Only

DSS intends to enter into a Negotiated Acquisition with the Girl Scouts of Greater New York. EPIN: 07117N0008. Term: 5/1/2017 - 4/30/2020. Amount: \$960,000

The proposed Negotiated Acquisition with the Girl Scouts of Greater New York will allow for the expansion of Troop 6000 to 25 Families with Children, shelter sites throughout New York City, to empower and uplift more girls and young women.

Vendors interested in responding to this or other future solicitations for these types of services should contact the New York City Vendor Enrollment Center at (212) 857-1680 or at www.nyc.gov/selltonyc

See attached memo for additional information.

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

Human Resources Administration, 150 Greenwich Street, 37th Floor, New York, NY 10007. Erika Lerner (929) 221-6367; lernere@hra.nyc.gov

m5-11

CONTRACTS

AWARD

Human Services/Client Services

PROVIDE EMERGENCY SHELTER/SUPPORTIVE SERVICES FOR VICTIMS OF DOMESTIC VIOLENCE. - Negotiated Acquisition - Available only from a single source - PIN# 09616N0003020 - AMT: \$10,032,628.15 - TO: Safe Horizon Inc., 2 Lafayette Street, 3rd Floor, New York, NY 10007.

PERMANENT SUPPORTIVE CONGREGATE HOUSING FOR PERSONS LIVING WITH HIV/AIDS AND THEIR FAMILIES - Competitive Sealed Proposals - Available only from a single source - PIN# 09615I0020002 - AMT: \$6,386,000.00 - TO: Center for Urban Community Services Inc., 198 East 121st Street, 6th Floor, New York, NY 10035.

PROVISION OF EMERGENCY DVD SHELTER SERVICES - Negotiated Acquisition - Available only from a single source - PIN# 09616N0003027 - AMT: \$22,744,249.60 - TO: Safe Horizon Inc., 2 Lafayette Street, 3rd Floor, New York, NY 10007.

m5

HIVAIDS SERVICES ADMINISTRATION

INTENT TO AWARD

Human Services/Client Services

NON-EMERGENCY SCATTER SITE HOUSING PLWA'S - Renewal - Due 5-10-17 at 5:00 P.M.

PIN# 09611P0045013R002 - Bailey House, Inc.

PIN# 09611P0045015R002 - Harlem United Community AIDS Center Inc.

HRA intends to continue doing business with the following vendors: Bailey House Inc., EPIN 09611P0045013R002, 1751 Park Avenue, New York, NY 10035, and Harlem United Community AIDS Center Inc., EPIN 09611P0045015R002, 306 Lenox Avenue, 3rd Floor, New York, NY 10027, for the provision of Non-Emergency Scatter Site Housing for PLWA's.

HRA intends to renew two (2) contracts with the contractors that currently provides the Office of HIV/AIDS Services Administration for Non-Emergency Scatter Site Housing for PLWA's.

The contract renewal term will be from 4/1/2017 to 3/31/2020. This Notice is for informational purposes only.

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

Human Resources Administration, 12 West 14th Street, 5th Floor, New York, NY 10011. Paula Sangster-Graham (212) 620-5493; sangstergraham@hra.nyc.gov

✦ m5

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 begun the Certification process.

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

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

Parks and Recreation, Olmsted Center, Annex, Flushing Meadows-Corona Park, Flushing, NY 11368. Alicia H. Williams (718) 760-6925; Fax: (718) 760-6885; dmwbe.capital@parks.nyc.gov

j3-d29

■ SOLICITATION

Goods and Services

MOBILE FOOD CONCESSIONS AT CENTRAL PARK, MANHATTAN - Competitive Sealed Bids - PIN# CWB-2017-B - Due 5-23-17

In accordance with Section 1-12 of the Concession Rules of the City of New York, the New York City Department of Parks and Recreation ("Parks") is issuing, as of the date of this notice, a significant Request for Bids ("RFB") for the sale of food from mobile food units at various locations, at Central Park, Manhattan.

● MOBILE FOOD CONCESSIONS AT VARIOUS PARKS CITYWIDE - Competitive Sealed Bids - PIN# CWB-2017-A - Due 5-23-17

In accordance with Section 1-12 of the Concession Rules of the City of New York, the New York City Department of Parks and Recreation ("Parks") is issuing, as of the date of this notice, a Request for Bids ("RFB") for the sale of food from mobile food units at various park locations Citywide.

For more information related to the RFB, contact Alison Canavan (for Bronx and Staten Island Parks), at (212) 360-1397, or via email: alison.canavan@parks.nyc.gov; Eric Weiss (for Brooklyn Parks) at (212) 360-1397, or via email: eric.weiss@parks.nyc.gov; Darryl Milton (for Queens Parks), at (212) 360-1397, or via email: darryl.milton@parks.nyc.gov, or Glenn Kaalund (Manhattan Parks) at (212) 360-1397 or via email: glenn.kaalund@parks.nyc.gov.

Hard copies of these RFBs can be obtained, at no cost Tuesday, May 23, 2017, between the hours of 9:00 A.M. and 5:00 P.M., excluding weekends and holidays, at the Revenue Division of the New York City Department of Parks and Recreation, which is located at 830 Fifth Avenue, Room 407, New York, NY 10065. These RFBs are also available for download through Tuesday, May 23, 2017, on Parks' website. To download the RFBs, visit www.nyc.gov/parks/businessopportunities, click on the link for "Concessions Opportunities at Parks" and, after logging in, click on the "download" link that appears adjacent to the RFB's description.

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

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

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

Accessibility questions: Glenn Kaalund (212) 360-1397, Email: glenn.kaalund@parks.nyc.gov, by: Thursday, May 18, 2017, 11:00 A.M.

a25-m8

POLICE

EQUIPMENT

■ SOLICITATION

Goods

DUTY JACKET - Competitive Sealed Bids - PIN# 05617ES00002 - Due 6-7-17 at 2:00 P.M.

The New York City Police Department Equipment Section is seeking bids from manufacturers for NYPD Duty Jackets (Hip Length) which conforms to the Specifications. Bid openings will take place at the NYPD Contract Administration Unit, 90 Church Street, Room 1206, 12th Floor, New York, NY 10007, on Wednesday, June 7, 2017, at 2:00 P.M. All potential bidders who wish to bid, must enclose one (1) sample of the Duty Jacket, along with test results dated within the past twelve (12) months as indicated in the NYPD's specification #639 rev., 8/21/2012, at the time of the bid opening. The bid security for this solicitation is \$1,000.00, which must be submitted with your bid in the form of a certified check or official check. Failure to submit a sample of the Duty Jacket and bid security, as specified above, will result in disqualification from the bidding process.

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

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

Accessibility questions: Thomasina Thomas (718) 670-9642, by: Wednesday, May 31, 2017, 3:00 P.M.

m5

SMALL BUSINESS SERVICES

■ INTENT TO AWARD

Goods and Services

MWBE CERTIFICATION CAMPAIGN - Sole Source - Available only from a single source - PIN# 80117S0005 - Due 5-10-17 at 12:00 P.M.

The NYC Small Business Services intends to enter into sole source contract negotiations with JC Decaux Street Furniture to procure advertising services. The term of the contract will be from 5/8/2017 - 6/30/2017. JC Decaux Street Furniture is the sole vendor that can place ads on bus shelters. Any firm that believes it is qualified and has the in-house capability to provide such services or would like to provide such services in the future is invited to express an interest. Please indicate by letter sent via postal mail, to Daryl Williams, at 110 William, 7th Floor, New York, NY 10038.

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.

Small Business Services, 110 William Street, 7th Floor, New York, NY 10038. Daryl Williams (212) 618-8731; dwilliams@sbs.nyc.gov

m3-9

YOUTH AND COMMUNITY DEVELOPMENT

PROCUREMENT

■ INTENT TO AWARD

Goods and Services

TRAINING PROGRAM FOR OUT OF SCHOOL YOUTH CAREER DEVELOPMENT - Government to Government - PIN# 26017T0001 - Due 5-8-17 at 9:00 A.M.

In accordance with Section 3-13(d)(1) of the Procurement Policy Board Rules, The Department of Youth and Community Development (DYCD) intends to contract with the following contractor to provide educational training, and credentials to DYCD's Out-Of-School Youth Programs. The training model is designed to meet the demands of the labor market in all five boroughs of NYC, where many jobs require postsecondary technical training and certification but not necessarily a college degree. The training model is designed to respond to such trends and help youth acquire lucrative work opportunities and postsecondary educational credentials. The term of this contract shall be from September 1, 2016 through December 31, 2019.

EPIN: 26017T0001 Amount: \$3,535,646 Address: 205 East 42nd Street, New York, NY 10017

The City University of New York on Behalf of:
BOROUGH OF MANHATTAN COMMUNITY COLLEGE
HOSTOS COMMUNITY COLLEGE
QUEENSBOROUGH COMMUNITY COLLEGE
BRONX COMMUNITY COLLEGE
KINGSBOROUGH COMMUNITY COLLEGE
COLLEGE OF STATEN ISLAND
NEW YORK CITY COLLEGE OF TECHNOLOGY

To express interest in future procurements contact Dana Cantelmi, at the Department of Youth and Community Development, 2 Lafayette Street, 14th Floor, New York, NY 10007, or via email at ACCO@dycd.nyc.gov.

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.

Youth and Community Development, 2 Lafayette Street, New York, NY 10007. Wendy Johnson (646) 343-6330; Fax: (646) 343-6032; wjohnson@dycd.nyc.gov

m1-5

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.

CITYWIDE ADMINISTRATIVE SERVICES

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the City of New York Department of Citywide Administrative Services and New York State Department of Corrections and Community Supervision, The Harriman State Campus, Building 9, 1220 Washington Avenue, Albany, NY 12226, for the provision of providing cleaning services in various court and non-court facilities. The contract amount is \$5,629,208. The term of the contract shall be three years from July 1, 2017 to June 30, 2020, with one two-year renewal option. E-PIN: 85617T0001001.

The proposed contractor is with another government, public authority or public benefit corporation, pursuant to Section 1-02 (f) (1) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Citywide Administrative Services, Agency Procurement, 1 Centre Street, 18th Floor, New York, NY 10007, from May 5, 2017 to May 18, 2017, Monday to Friday, excluding Holidays, from 10:00 A.M. to 4:00 P.M. Contact at Ozgur Manuka (212) 386-6284 or email: omanuka@dcas.nyc.gov.

m5

CORRECTION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Correction of the City of New York and Vera Institute of Justice Inc., 233 Broadway, 12th Floor, New York, NY 10279, for The Justice and Mental Health Collaboration Program - Evaluation. The contract amount shall be \$122,718. The term of the contract is June 1, 2017 to May 31, 2020. PIN #: 072201739HMD, E-PIN #: 07217R0001.

The proposed contractor has been selected by Required Authorized Source, pursuant to Section 1-02 (d) (2) of the Procurement Policy Board Rules.

A draft copy of contract may be inspected at the NYC Department of Correction, Central Office of Procurement, 75-20 Astoria Boulevard, Suite 160, East Elmhurst, NY 11370, commencing May 5, 2017 to May 18, 2017, exclusive of Saturdays, Sundays and holidays, between the hours of 9:00 A.M. and 4:00 P.M.

m5

DESIGN AND CONSTRUCTION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, commencing at 10:00 A.M. on the following:

IN THE MATTER OF five (5) proposed contracts between the

Department of Design and Construction of the City of New York and the consultants listed below, for HWDCRQ04L, Requirements Contracts for Engineering Design and Related Services for LARGE Infrastructure Projects, Citywide. The contract term shall be 1,095 Consecutive Calendar Days from the date of registration with an option to renew for a term of 730 Consecutive Calendar Days.

HWDCRQ04L, Requirements Contracts for Engineering Design and Related Services for LARGE Infrastructure Projects, Citywide						
	Consultants	Address	Contract Amount	Renewal Amount	PIN	EPIN
1	AECOM USA, Inc.	1 Penn Plaza, Suite 600, New York, NY 10119	\$60,000,000	\$30,000,000	8502017VP0006P	85017P0006026
2	Dewberry/STV A Joint Venture	31 Penn Plaza, 132 West 31st Street, Suite 301, New York, NY 10001	\$60,000,000	\$30,000,000	8502017VP0007P	85017P0006027
3	NV5 New York - Engineers, Architects, Landscape Architects and Surveyors	32 Old Slip, 4th Floor, New York, NY 10005	\$60,000,000	\$30,000,000	8502017VP0008P	85017P0006028
4	Parsons Transportation Group of New York, Inc.	100 Broadway, 18th Floor, New York, NY 10005	\$60,000,000	\$30,000,000	8502017VP0009P	85017P0006029
5	AKRF Engineering, P.C.	440 Park Avenue South, 7th Floor, New York, NY 10016	\$60,000,000	\$30,000,000	8502017VP0010P	85017P0006030

The proposed consultants have been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Design and Construction, Professional Contracts Section, 30-30 Thomson Avenue, Fourth Floor, Long Island City, NY 11101, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Holidays, from 9:00 A.M. to 4:00 P.M. Contact Jeanette Cheung at (718) 391-1298.

IN THE MATTER OF five (5) proposed contracts between the Department of Design and Construction of the City of New York and the consultants listed below, for HWDCRQ04I, Requirements Contracts for Engineering Design and Related Services for Micro Infrastructure Projects, Citywide. The contract term shall be 1,095 Consecutive Calendar Days from the date of registration with an option to renew for a term of 730 Consecutive Calendar Days.

HWDCRQ04I, Requirements Contracts for Engineering Design and Related Services for Micro Infrastructure Projects, Citywide						
	Consultants	Address	Contract Amount	Renewal Amount	PIN	EPIN
1	BVF Engineering, Inc.	73 Mountainview Boulevard, Wayne, NJ 07474	\$1,000,000.00	\$500,000.00	8502017VP0001P	85017P0006001
2	Donohue Engineering	19 Spear Road, Suite 102, Ramsey, NJ 07446	\$1,000,000.00	\$500,000.00	8502017VP0002P	85017P0006002
3	FASTECH Consulting Engineering	540 Hudson Street, Hackensack, NJ 07601	\$1,000,000.00	\$500,000.00	8502017VP0003P	85017P0006003
4	AREA Engineering, Inc.	1215 Livingston Avenue, Suite 303, North Brunswick, NJ 08902	\$1,000,000.00	\$500,000.00	8502017VP0004P	85017P0006004
5	Amay Associates, PE, PC	305 Jefferson Street, Franklin Square, NJ 11010	\$1,000,000.00	\$500,000.00	8502017VP0005P	85017P0006005

The proposed consultants have been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Design and Construction, Professional Contracts Section, 30-30 Thomson Avenue, Fourth Floor, Long Island City, NY 11101, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Holidays, from 9:00 A.M. to 4:00 P.M. Contact Audrey Thompson at (718) 391-1816.

IN THE MATTER OF a proposed contract between the Department of Design and Construction of the City of New York and Enrique Norten Architecture PC dba TEN Arquitectos, 227 West 29th Street, 11th Floor, New York, NY 10001, for S234-367A, Design Services for the Construction of the New Staten Island 1 & 3 Garage and Rehabilitation of the Borough Repair Shop Facility, Borough of Staten Island. The contract amount shall be \$9,484,000.00. The contract term shall be 2,460 Consecutive Calendar Days from the date of registration. PIN #: 8502017TR0002P, E-PIN #: 85017P0009001

The proposed consultants have been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Design and Construction, Professional Contracts Section, 30-30 Thomson Avenue, Fourth Floor, Long Island City, NY 11101, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Holidays, from 9:00 A.M. to 4:00 P.M. Contact Hemwattie Roopnarine at (718) 391-1375.

IN THE MATTER OF ten (10) proposed contracts between the Department of Design and Construction of the City of New York and the consultants listed below, for HWDCRQ04M, Requirements Contracts for Engineering Design and Related Services for MEDIUM Infrastructure Projects, Citywide. The contract term shall be 1,095 Consecutive Calendar Days from the date of registration with an option to renew for a term of 730 Consecutive Calendar Days.

HWDCRQ04M, Requirements Contracts for Engineering Design and Related Services for MEDIUM Infrastructure Projects, Citywide						
	Contractor	Address	Contract Amount	Renewal Amount	PIN	EPIN
1	Entech Engineering, P.C.	11 Broadway, 21st Floor, New York, NY 10004	\$30,000,000	\$15,000,000	8502017VP0021P	85017P0006016
2	Arora and Associates, P.C.	350 7th Avenue, Suite 504, New York, NY 10001	\$30,000,000	\$15,000,000	8502017VP0022P	85017P0006017

3	AI Engineers, Inc., P.C.	39 Broadway, Suite 740, New York, NY 10006	\$30,000,000	\$15,000,000	8502017VP0023P	85017P0006018
4	Haider Engineering, P.C.	91 Toledo Street, Farmingdale, NY 11735	\$30,000,000	\$15,000,000	8502017VP0024P	85017P0006019
5	Lockwood, Kessler & Bartlett, Inc.	1 Aerial Way, Syosset, NY 11791	\$30,000,000	\$15,000,000	8502017VP0025P	85017P0006020
6	KC Engineering & Land Surveying, P.C.	7 Penn Plaza, Suite 1604, New York, NY 10001	\$30,000,000	\$15,000,000	8502017VP0026P	85017P0006021
7	CES Consultants, Inc.	45-10 Court Square, 1st Floor, Long Island City, NY 11101	\$30,000,000	\$15,000,000	8502017VP0027P	85017P0006022
8	Urban Engineers of New York, D.P.C.	2 Penn Plaza, Suite 1103, New York, NY 10121	\$30,000,000	\$15,000,000	8502017VP0028P	85017P0006023
9	Naik Consulting Group, P.C.	253 West 35th Street, Floor 12A, New York, NY 10001	\$30,000,000	\$15,000,000	8502017VP0029P	85017P0006024
10	SI Engineering, P.C.	39 Broadway, Suite 650, New York, NY 10006	\$30,000,000	\$15,000,000	8502017VP0030P	85017P0006025

The proposed consultants have been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Design and Construction, Professional Contracts Section, 30-30 Thomson Avenue, Fourth Floor, Long Island City, NY 11101, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Holidays, from 9:00 A.M. to 4:00 P.M. Contact Jeanette Cheung at (718) 391-1298.

IN THE MATTER OF ten (10) proposed contracts between the Department of Design and Construction of the City of New York and the consultants listed below, for HWDCRQ04S, Requirements Contracts for Engineering Design and Related Services for Small Infrastructure Projects, Citywide. The contract term shall be 1,095 Consecutive Calendar Days from the date of registration with an option to renew for a term of 730 Consecutive Calendar Days.

HWDCRQ04S, Requirements Contracts for Engineering Design and Related Services for Small Infrastructure Projects, Citywide						
	Consultants	Address	Contract Amount	Renewal Amount	PIN	EPIN
1	Gedeon Engineering, PC dba Gedeon GRC Consulting	6901 Jericho Turnpike, Suite 216, Syosset, NY 11791	\$5,000,000.00	\$2,500,000.00	8502017VP0011P	85017P0006006
2	Gandhi Engineering, Inc.	111 John Street, 3rd Floor, New York, NY 10038	\$5,000,000.00	\$2,500,000.00	8502017VP0012P	85017P0006007
3	Siddiqui Engineering, P.C.	183 Broadway, Suite 309, Hicksville, NY 11801	\$5,000,000.00	\$2,500,000.00	8502017VP0013P	85017P0006008
4	KB Engineering, PC	315 Madison Avenue, Suite 3023, New York, NY 10017	\$5,000,000.00	\$2,500,000.00	8502017VP0014P	85017P0006009
5	MP Engineers, PC	40 Rector Street, Suite 1020B, New York, NY 10006	\$5,000,000.00	\$2,500,000.00	8502017VP0015P	85017P0006010
6	Techno Consult Engineering, PC & Malick and Scherer, PC JV	14 Penn Plaza, Suite 1000, New York, NY 10122	\$5,000,000.00	\$2,500,000.00	8502017VP0016P	85017P0006011
7	SJH Engineering, PC	40 Rector Street, Suite 1020A, New York, NY 10006	\$5,000,000.00	\$2,500,000.00	8502017VP0017P	85017P0006012
8	de Bruin – MXML a Joint Venture	11 Union Avenue, Bethpage, NY 11714	\$5,000,000.00	\$2,500,000.00	8502017VP0018P	85017P0006013
9	Munoz Engineering & Land Surveying, D.P.C.	505 8th Avenue, New York, NY 10018	\$5,000,000.00	\$2,500,000.00	8502017VP0019P	85017P0006014
10	Barbara Thayer, P.E, Arch., Landscape Architecture, L.S., D.P.C.	100 Crossways Park Drive West, Suite 104, Woodbury, NY 11797	\$5,000,000.00	\$2,500,000.00	8502017VP0020P	85017P0006015

The proposed consultants have been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Design and Construction, Professional Contracts Section, 30-30 Thomson Avenue, Fourth Floor, Long Island City, NY 11101, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Holidays, from 9:00 A.M. to 4:00 P.M. Contact Audrey Thompson at (718) 391-1816.

• m5

EMERGENCY MANAGEMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the New York City Emergency Management and Ecology & Environment Inc., principal office, located at 368 Pleasant View Drive, Lancaster, NY 14086, for the provision of a Citywide Asset Logistics Management System (CALMS). The contract amount shall not exceed \$270,000. The contract term shall be from July 1, 2017 to June 30, 2018. E-PIN #: 01712P0001001N001.

The proposed contractor has been selected by Negotiated Acquisition, pursuant to Section 3-04 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection

at New York City Emergency Management, 165 Cadman Plaza East, Brooklyn, NY 11201, on business days, from May 5, 2017 to May 18, 2017, excluding Holidays, from 9:00 A.M. to 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within five (5) business days after publication of this notice. Written request to speak should be sent to Althea Samuels, Director of Procurement, at asamuels@oem.nyc.gov. If NYCEM received no written requests to speak within the prescribed time, NYCEM reserves the right not to conduct the public hearing.

• m5

FINANCIAL INFORMATION SERVICES AGENCY

■ PUBLIC HEARINGS

FINANCIAL INFORMATION SERVICES AGENCY- OFFICE OF PAYROLL ADMINISTRATION

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Financial Information Services Agency-Office of Payroll Administration of the City of New York ("FISA-OPA") and ASG Technologies Group Inc., located at 708 Goodlette Road North, Naples, FL 34102, for Superseding Perpetual Software License and Sole Source Software Maintenance Agreement with ASG Technologies Group Inc. The contract amount is not to exceed \$202,653.48. The contract term shall be from July 1, 2017 through June 30, 2020, with a City option to renew for successive terms not to exceed an additional three years, from July 1, 2020 through June 30, 2023. PIN #: 127FY1800002.

The proposed contractor has been selected by Sole Source procurement, pursuant to Section 3-05 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Office of FISA, 450 West 33rd Street, 4th Floor, New York, NY 10001-2603 (between Ninth and Tenth Avenues), on business days, from May 5, 2017 to May 18, 2017, excluding Holidays, from 9:30 A.M. to 4:30 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written request should be sent to Contract Analyst, Kerry Vega, at 450 West 33rd Street, 4th Floor, New York, NY 10001-2603 or KVega@fisa-opa.nyc.gov. If FISA receives no written requests to speak within the prescribed time, FISA reserves the right not to conduct the public hearing.

• m5

FINANCIAL INFORMATION SERVICES AGENCY- OFFICE OF PAYROLL ADMINISTRATION

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan commencing at 10:00 A.M. on the following:

IN THE MATTER OF thirty-nine (39) proposed contracts between the Financial Information Services Agency-Office of Payroll Administration of the City of New York ("FISA-OPA") and the following Contractors to provide Information Technology and Other Consultant Services:

PIN NUMBER	CONTRACTOR/ADDRESS
127FY1700001 (A)	22nd Century Technologies Inc. (Class A, B) 1 Executive Drive, Suite 285 Somerset, NJ 08873
127FY1700001 (B)	Accenture LLP (Class F) 1345 Avenue of Americas New York, NY 10105
127FY1700001 (C)	Apex Systems LLC (Class A, C) 350 Motor Parkway, Suite 108 Hauppauge, NY 11788
127FY1700001 (D)	Artech Information Systems, LLC (Class A, B, C) 360 Mount Kemble Avenue, Suite 2000 Morristown, NJ 07960
127FY1700001 (E)	Axelon Services Corporation (Class A) 44 Wall Street, 18th Floor New York, NY 10005
127FY1700001 (F)	Base One Technologies Inc. (Class B, F)

127FY1700001 (G)	30 Church Street, Suite 28 New Rochelle, NY 10801 Currier, McCabe & Associates, Inc. (Class A) 700 Troy-Schenectady Road Latham, NY 12110
127FY1700001 (H)	Cognizant Technology Solutions (Class C, E, F) 211 Quality Circle College Station, TX 77845
127FY1700001 (I)	Computer Aid Inc. (Class A) 100 Park Avenue, Suite 1600 New York, NY 10017
127FY1700001 (J)	Computer Task Group Inc. (Class B, C, E) 800 Delaware Avenue Buffalo, NY 14209
127FY1700001 (K)	Deloitte & Touche LLP (Class F) 30 Rockefeller Plaza New York, NY 10112
127FY1700001 (L)	Dyntek Services Inc. (Class E, F) 1350 Broadway, Suite 2104 New York, NY 10018
127FY1700001 (M)	Elegant Enterprise-Wide Solutions, Inc. (Class E, F) 25961 Hartwood Drive Chantilly, VA 20152
127FY1700001 (N)	Experis US Inc. (Class E, F) 100 Manpower Place Milwaukee, WI 53212
127FY1700001 (O)	GCOM Software Inc. (Class B, E) 24 Madison Avenue Extension Albany, NY 12203
127FY1700001 (P)	IBM Corporation (Class B, E, F) 590 Madison Avenue New York, NY 10022
127FY1700001 (Q)	IIT, Inc. (Class A, B, C, E) 6 Cornish Court, Suite 101 Huntington Station, NY 11746
127FY1700001 (R)	Information Services Group (Class C) 4807 Spicewood Springs Road, Building 2, Suite 105 Austin, TX 78759
127FY1700001 (S)	Janus Software Inc. (Class F) 4 High Ridge Park Stamford, CT 06905
127FY1700001 (T)	Kforce, Inc. (Class A, C) 1001 East Palm Avenue Tampa, FL 33605
127FY1700001 (U)	North Highland Company (Class C) One Penn Plaza, Suite 4530 New York, NY 10119
127FY1700001 (V)	NTT Data, Inc. (Class A, C) 45 West 36th Street, 7th Floor New York, NY 10018
127FY1700001 (W)	New York State Technology Enterprise Corporation (Class F) 500 Avery Lane, Suite A Rome, NY 13441
127FY1700001 (X)	One Banana, Inc. (Class F) 957 Route 33, Suite 111 Hamilton, NJ 08690
127FY1700001 (Y)	OpenSky Corporation (Class F) 1 Technology Drive Tolland, CT 06084
127FY1700001 (Z)	Presidio Networked Solutions Group, LLC (Class E) One Penn Plaza, Suite 2832 New York, NY 10119
127FY1700001 (AA)	PruTech Solutions, Inc. (Class A, B, C) 555 US Highway 1 South, Suite 230 Iselin, NJ 08830
127FY1700001 (BB)	PSI International, Inc. (Class C, E) 4000 Legato Road, Suite 850 Fairfax, VA 22033
127FY1700001 (CC)	QED, Inc. (Class B, E, F) 350 Seventh Avenue 10th Floor New York, NY 10001
127FY1700001 (DD)	Rangam Consultants, Inc. (Class A, C) 270 Davidson Avenue, Suite 103 Somerset, NJ 08873

- 127FY1700001 (EE) Securance, LLC (Class E, F)
6922 West Linebaugh Avenue, Suite 101
Tampa, FL 33625
- 127FY1700001 (FF) Spruce Technology Inc. (Class E)
1149 Bloomfield Avenue, Suite G
Clifton, NJ 07012
- 127FY1700001 (GG) SVAM International, Inc. (Class A, B)
233 East Shore Road, Suite 201
Great Neck, NY 11023
- 127FY1700001 (HH) Tekmark Global Solutions, LLC (Class A, E, F)
100 Metroplex Drive, Suite 102
Edison, NJ 08817
- 127FY1700001 (II) TEKsystems, Inc. (Class B, C)
757 3rd Avenue, Suite 701
New York, NY 10017
- 127FY1700001 (JJ) Trigyn Technologies, Inc. (Class A, B, C, E)
100 Metroplex Drive, Suite # 101
Edison, NJ 08817
- 127FY1700001 (KK) Unique Comp Inc. (Class B)
27-08, 42nd Road,
Long Island City, NY 11101
- 127FY1700001 (LL) Universal Technologies, LLC (Class A, B, C)
28 Madison Avenue Extension
Albany, NY 12203
- 127FY1700001 (MM) V Group Inc. (Class B)
379 Princeton Hightstown Road
Cranbury, NJ 08512

The contracts will be awarded to thirty-nine (39) vendors in five (5) separate classes for a contract aggregate total of \$40,015,820.66. The term of the contracts shall be three (3) years from July 1, 2017 to June 30, 2020. The City shall have options to renew this agreement for successive terms of no more than three (3) years each, up to a total aggregate renewal of six (6) additional years.

The proposed contractors have been selected by Competitive Sealed Proposal, pursuant to Section 3-03 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Financial Information Services Agency, Procurement Services, 5 Manhattan West, 4th Floor, New York, NY 10001, on business days, from May 5, 2017 to May 18, 2017, from 9:30 A.M. to 4:30 P.M., excluding Saturdays, Sundays and holidays.

 m5

HOMELESS SERVICES

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Homeless Services of the City of New York and the contractor listed below, to operate a Stand Alone Transitional Residence for Homeless Families. The term of this contract will be from April 12, 2017 to April 11, 2022, with an option to renew from April 12, 2022 to April 11, 2026.

Vendor / Address	Site Address	E-PIN	Amount
Bronx Parent Housing Network, Inc. 1802 Crotona Avenue Bronx, NY 10457	2346 Prospect Avenue Bronx, NY 10458	07110P0002173	\$12,195,320.00

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

A draft copy of the proposed contract is available for public inspection at the Human Resources Administration of the City of New York, 150 Greenwich Street, 37th Floor, New York, NY 10007, on business days, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Holidays, from 10:00 A.M. to 5:00 P.M. If you need to schedule an inspection appointment and/or need additional information, please contact Paul Romain at (929) 221-5555.

IN THE MATTER OF a proposed contract between the Department of Homeless Services of the City of New York and the contractor listed below, for the Provision of Outreach Services for Homeless Adults at two sites (Brooklyn and Queens). The contract term

shall be from July 1, 2017 to June 30, 2020, with two three-year options to renew from July 1, 2020 to June 30, 2023 and July 1, 2023 to June 30, 2026.

Contractor/Address	Site Addresses	E-PIN	Amount
Common Ground Management dba Breaking Ground Management 505 8 th Avenue New York, NY 10018	179 North 6 Street Brooklyn, NY 11211 & 100-32 Atlantic Avenue, Ozone Park, NY 11416	07117I0011002	\$27,563,628.00

The proposed contractor has been selected through the HHS ACCELERATOR method, pursuant to Section 3-16 of the Procurement Policy Board (PPB) Rules.

A draft copy of the proposed contract is available for public inspection at the Human Resources Administration of the City of New York, Contracts and Services, 150 Greenwich Street, 37th Floor, New York, NY 10007, on business days, from May 5, 2017 to May 18, 2017, Monday through Friday, excluding Holidays, from 10:00 A.M. to 5:00 P.M. If you need to schedule an inspection appointment and/or need additional information, please contact Paul Romain at (929) 221-5555.

 m5

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Homeless Services of the City of New York and the contractor listed below, to operate a Stand Alone Transitional Residence for Homeless Families. The term of this contract will be from July 1, 2017 to June 30, 2022, with an option to renew from July 1, 2022 to June 30, 2026.

Vendor/Address	Site Address	E-PIN	Amount
Camba, Inc. 1720 Church Avenue Brooklyn, NY 11226	The Landing 94-00 Ditmars Boulevard East Elmhurst, NY 11369	07110P0002134	\$69,195,753.00

The proposed contractor has been selected by means of the Competitive Sealed Proposal method, pursuant to Section 3-03 (b) (2) of the Procurement Policy Board (PPB) Rules.

A draft copy of the proposed contract is available for public inspection at the Human Resources Administration of the City of New York, 150 Greenwich Street, 37th Floor, New York, NY 10007, on business days, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Holidays, from 10:00 A.M. to 5:00 P.M. If you need to schedule an inspection appointment and/or need additional information, please contact Paul Romain at (929) 221-5555.

 m5

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Housing Preservation and Development of the City of New York and St. Nicks Alliance Corp., 2 Kingsland Avenue, First Floor, Brooklyn, NY 11211, for a Stabilizing NYC Contract to Provide Legal and Organizing Resources, City-Wide. The contract amount shall be \$101,000.00. The contract term shall be from July 1, 2016 to June 30, 2017. E- PIN #: 80617L0094001.

The proposed contractor was selected by means of City Council Line Item Appropriation Discretionary Funds, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Housing Preservation and Development, 100 Gold Street, 8th Floor, Room 8B-05, New York, NY 10038, on business days, from May 5, 2017 to May 18, 2017, excluding Holidays, from 10:00 A.M. to 4:00 P.M. Contact Mr. Jay Bernstein, Deputy Agency Chief Contracting Officer, Room 8B-05 at (212) 863-6657.

IN THE MATTER OF a proposed contract between the Department of Housing Preservation and Development of the City of New York and Pratt Area Community Council, Inc.- IMPACCT Brooklyn, located at 1000 Dean Street, Suite 420, Brooklyn, NY 11238, for a Stabilizing NYC Contract to Provide Legal and Organizing Services to Brooklyn Residents, Borough-Wide. The contract amount shall be \$101,000.00. The contract term shall be from July 1, 2016 to June 30, 2017. E- PIN #: 80617L0109001.

The proposed contractor was selected by means of City Council Line Item Appropriation Discretionary Funds, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Housing Preservation and Development, 100 Gold Street, 8th Floor, Room 8B-05, New York, NY 10038, on business days, from May 5, 2017 to May 18, 2017, excluding Holidays, from 10:00 A.M. to 4:00 P.M. Contact Mr. Jay Bernstein, Deputy Agency Chief Contracting Officer, Room 8B-05 at (212) 863-6657.

IN THE MATTER OF a proposed contract between the Department of Housing Preservation and Development and South Bronx Community Management Company, Inc., 2804 Third Avenue, Bronx, NY 10455, for Family Center Services to Provide Temporary Housing for Relocatees Referred by HPD due to Fires, Disasters and Vacate Orders. Services will be provided Borough-Wide in The Bronx. The contract amount shall be \$9,247,947.00. The contract term shall be from July 1, 2017 to June 30, 2021. In addition, there will be two two-year renewals each from July 1, 2021 to June 30, 2023 and July 1, 2023 to June 30, 2025. E-PIN #: 80617I0001001.

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

A draft copy of the proposed contract is available for public inspection at the Department of Housing Preservation and Development, 100 Gold Street, 8th Floor, Room 8B-05, New York, NY 10038, on business days, from May 5, 2017 to May 18, 2017, excluding Holidays, from 10:00 A.M. to 4:00 P.M. Contact Mr. Jay Bernstein, Deputy Agency Chief Contracting Officer, Room 8B-05 at (212) 863-6657.

◀ m5

HUMAN RESOURCES ADMINISTRATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Human Resources Administration of the City of New York and the contractor listed below, for the provision of Supplemental Nutrition Assistance Program (SNAP) Outreach plan. The term of this contract will be from October 1, 2016 to June 30, 2017.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Amount</u>	<u>Service Area</u>
Food Bank for New York City 39 Broadway, 10 th Floor New York, NY 10006	09617R0002001	\$187,500.00	Citywide

The proposed contractor has been selected through the Required Authorized Source Method, pursuant to Section 1-02 (d) (2) of the Procurement Policy Board (PPB) Rules.

A draft copy of the proposed contract is available for public inspection at the Human Resources Administration of the City of New York, Office of Contracts, 150 Greenwich Street, 37th Floor, New York, NY 10007, on business days, from May 5, 2017 to May 18, 2017, between the hours of 10:00 A.M. and 5:00 P.M., excluding Saturdays, Sundays and holidays. If you need to schedule an inspection appointment and/or need additional information, please contact Paul Romain at (929) 221-5555.

◀ m5

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Human Resources Administration of the City of New York and the contractor listed below for the Provision of Emergency Grants for Homelessness Prevention Program that helps families at risk of eviction. The term of this contract will be for one year from July 1, 2016 to June 30, 2017.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Amount</u>	<u>Service Area</u>
Coalition for the Homeless, Inc. 129 Fulton Street New York, NY 10038	09617L0228001	\$492,000.00	Citywide

The proposed contractor has been selected through the City Council Discretionary Funds Appropriation, pursuant to Section 1-02(e) of the Procurement Policy Board (PPB) Rules.

A draft copy of the proposed contract is available for public inspection at the Human Resources Administration of the City of New York, 150 Greenwich Street, 37th Floor, New York, NY 10007, on business days, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Holidays, from 10:00 A.M. to 5:00 P.M. If you need to schedule an inspection appointment and/or need additional information, please contact Paul Romain at (929) 221-5555.

IN THE MATTER OF a proposed contract between the Human Resources Administration of the City of New York and the contractor listed below, for the provision of **Emergency Transitional Congregate Supportive Housing to PLWAs of the HIV/AIDS Services Administration**. The contract term shall be from January 1, 2017 to December 31, 2017.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Amount</u>	<u>Service Area</u>
Heritage Health & Housing 416 West 127 th Street New York, NY 10027	06909X0047CNVN003	\$409,075.00	Manhattan

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

A draft copy of the proposed contract is available for public inspection at the Human Resources Administration of the City of New York, Contracts and Services, 150 Greenwich Street, 37th Floor, New York, NY 10007, on business days, from May 5, 2017 to May 18, 2017, Monday through Friday, excluding Holidays, from 10:00 A.M. to 5:00 P.M. If you need to schedule an inspection appointment and/or need additional information, please contact Paul Romain at (929) 221-5555.

◀ m5

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Human Resources Administration of the City of New York and the contractor listed below, for the provision of Emergency Shelter Services for Domestic Violence Survivors (Group 2). The term of this contract will be from November 1, 2017 to October 31, 2022, with an option to renew from November 1, 2022 to October 31, 2026.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Amount</u>	<u>Service Area</u>
Urban Resource Institute 75 Broad Street, 5 th Floor New York, NY 10004	09616I0011003	\$15,098,703.32	Citywide

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

A draft copy of the proposed contract is available for public inspection at the Human Resources Administration of the City of New York, Office of Contracts, 150 Greenwich Street, 37th Floor, New York, NY 10007, on business days, from May 5, 2017 to May 18, 2017, between the hours of 10:00 A.M. and 5:00 P.M., excluding Saturdays, Sundays and holidays. If you need to schedule an inspection appointment and/or need additional information, please contact Paul Roman at (929) 221-5555.

◀ m5

LAW DEPARTMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall at 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M., on the following:

PUBLIC HEARING IN THE MATTER OF a proposed contract between the New York City Law Department and InfusionDev, LLC, located at 936 Broadway, 5th Floor, New York, NY 10010, for provision of the CaseCalc Software Enhancement for the Law Department's Tax and Bankruptcy Division. The cost of the contract is an amount not to exceed \$255,000. The term of the proposed contract commences as of May 31, 2017 and continues through April 30, 2018. PIN #: 02517X100001, E-PIN #: 02517N00180001.

The proposed contractor has been selected by Negotiated Acquisition method, pursuant to Section 3-04(b)(2)(i)(D) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the New York City Law Department, 100 Church Street, Messenger Center (located at street leveling the middle of the block on the Park Place side of 100 Church Street), New York, NY 10007, commencing May 5, 2017, and continuing through May 18, 2017, excluding Saturdays, Sundays and Holidays, from 9:30 A.M. to 5:00 P.M.

◀ m5

MAYOR'S OFFICE OF CRIMINAL JUSTICE

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Mayor's Office of Criminal Justice (MOCJ) and Legal Momentum, 5 Hanover Square, New York, NY 10004, to support expanded services for prevention and intervention to end sexual exploitation of young women. The contract term shall be from July 1, 2016 to June 30, 2017. There shall be no option to renew. The contract shall be in an amount not to exceed \$125,000. E-PIN #: 00217L0060001.

The proposed contract is being funded through City Tax Levy Discretionary Funds appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

An extract of the draft contracts scope, specifications, terms and conditions shall be available for inspection by members of the public between May 5, 2017 and May 18, 2017, excluding Saturdays, Sundays and Holidays, during the hours of 9:00 A.M. and 12:00 P.M. and 2:00 P.M. and 4:00 P.M., at One Centre Street, Room 1012N, New York, NY 10007.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Jamison Blair, Agency Chief Contracting Officer, Mayor's Office of Criminal Justice, 1 Centre Street, Room 1012N, New York, NY 10007, or email to: jblair@cityhall.nyc.gov. If MOCJ receives no written requests to speak within the prescribed time, MOCJ reserves the right not to conduct the public hearing.

◀ m5

PARKS AND RECREATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract, between the City of New York Parks and Recreation and Hudson River Park Trust, located at Pier 40, 2nd Floor, 353 West Street, New York, NY 10014, for the upgrading of its facilities for the following: (a) The Tribeca Dog Run and Pier 25 Playground Gates (ADA) Compliance, (b) Houston Street Tennis Courts and (c) Tribeca Basketball Court. The contract amount shall be \$206,200.00. The contract term shall be from February 15, 2017 to December 31, 2018. E-PIN #: 84617T0003001.

The proposed contractor has been selected through the Government-To-Government Purchases, pursuant to Section 3-13 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection, between May 5, 2017 and May 18, 2017, at the Consultant Management Unit, Olmsted Center Annex, in Flushing Meadows-Corona Park, Queens, NY 11368, excluding Saturdays, Sundays and Holidays, during the hours of 9:00 A.M. and 4:00 P.M. Anyone who

wishes to review the contract please contact Grace Fields-Mitchell at the following: grace.fields-mitchell@parks.nyc.gov or (718) 760-6687.

Anyone who wishes to speak at this public hearing should request to do so in writing. All written requests must be received by the Department of Parks and Recreation within five (5) business days after publication of this notice. The written requests to speak should be sent to Grace Fields-Mitchell, Senior Procurement Analyst, at Olmsted Center Annex, in Flushing Meadows-Corona Park, Queens, NY 11368, or via email: grace.fields-mitchell@parks.nyc.gov

IN THE MATTER OF a proposed contract, between the City of New York Parks and Recreation and Hudson River Park Trust, located at Pier 40, 2nd Floor, 353 West Street, New York, NY 10014, for the upgrading of its facilities for the Chelsea Waterside Park Basketball Court. The contract amount shall be \$150,000.00. The contract term shall be from February 15, 2017 to December 31, 2018. E-PIN #: 84617T0004001.

The proposed contractor has been selected through the Government-To-Government Purchases, pursuant to Section 3-13 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection, between May 5, 2017 and May 18, 2017, at the Consultant Management Unit, Olmsted Center Annex, in Flushing Meadows-Corona Park, Queens, NY 11368, excluding Saturdays, Sundays and Holidays, during the hours of 9:00 A.M. and 4:00 P.M. Anyone who wishes to review the contract please contact Grace Fields-Mitchell at the following: grace.fields-mitchell@parks.nyc.gov or (718) 760-6687.

Anyone who wishes to speak at this public hearing should request to do so in writing. All written requests must be received by the Department of Parks and Recreation within five (5) business days after publication of this notice. The written requests to speak should be sent to Grace Fields-Mitchell, Senior Procurement Analyst, at Olmsted Center Annex, in Flushing Meadows-Corona Park, Queens, NY 11368, or via email: grace.fields-mitchell@parks.nyc.gov

IN THE MATTER OF a proposed contract, between the City of New York Parks and Recreation and Hudson River Park Trust, located at Pier 40, 2nd Floor, 353 West Street, New York, NY 10014, for the upgrading of its facilities for the Leroy Street Dog Run. The contract amount shall be \$230,000.00. The contract term shall be from February 15, 2017 to December 31, 2018. E-PIN #: 84617T0005001.

The proposed contractor has been selected through the Government-To-Government Purchases, pursuant to Section 3-13 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection, between May 5, 2017 and May 18, 2017, at the Consultant Management Unit, Olmsted Center Annex, in Flushing Meadows-Corona Park, Queens, NY 11368, excluding Saturdays, Sundays and Holidays, during the hours of 9:00 A.M. and 4:00 P.M. Anyone who wishes to review the contract please contact Grace Fields-Mitchell at the following: grace.fields-mitchell@parks.nyc.gov or (718) 760-6687.

Anyone who wishes to speak at this public hearing should request to do so in writing. All written requests must be received by the Department of Parks and Recreation within five (5) business days after publication of this notice. The written requests to speak should be sent to Grace Fields-Mitchell, Senior Procurement Analyst, at Olmsted Center Annex, in Flushing Meadows-Corona Park, Queens, NY 11368, or via email: grace.fields-mitchell@parks.nyc.gov

◀ m5

POLICE

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Police Department of the City of New York and Blue Courage, LLC., located at 900 Lakewood Place, Aurora, IL 60506, for the provision of a Leadership Development Workshop for NYPD Members of Service. The contract amount shall be \$161,574.50 over the term of this Contract. The contract term shall be retroactive from November 1, 2014 through December 31, 2017. PIN #: 0561700001190, E-PIN #: 05617S0002.

The proposed contractor has been selected by Sole Source method, pursuant to Section 3-05 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the New York City Police Department, Contract Administration Unit, 90 Church Street, 12th Floor, Suite 1206, New York, NY 10007, on business days, May 5, 2017 to May 18, 2017, excluding Holidays, from

9:30 A.M. to 4:30 P.M. Please contact the Contract Administration Unit at (646) 610-5753 to arrange a visitation.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Police Department within 5 business days after the publication of this notice. Written requests to speak should be sent to Sheanni Gunasekera, Administrative Procurement Analyst, NYPD Contract Administration Unit, 90 Church Street, 12th Floor, Suite 1206, New York, NY 10007, or to Sheanni.Gunasekera@nypd.org. If the Police Department does not receive any written requests to speak within the prescribed time, then the Police Department reserves the right not to conduct the Public Hearing.

IN THE MATTER OF a proposed contract between the Police Department of the City of New York and Praetorian Group Inc., located at 200 Green Street, Suite 200, San Francisco, CA 94111, for the purchase of "PoliceOne Academy" Online Law Enforcement Training Academy Subscriptions for the NYPD. The contract amount shall be \$390,000.00 over the term of this Contract. The contract term shall be for one year from the date of contract registration. PIN #: 0561700001227, E-PIN #: 05617U0004001.

The proposed contract is a Subscription, pursuant to Section 1-02(f)(5) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the New York City Police Department, Contract Administration Unit, 90 Church Street, 12th Floor, Suite 1206, New York, NY 10007, on business days, from May 5, 2017 to May 18, 2017, excluding Holidays, from 9:30 A.M. to 4:30 P.M. Please contact the Contract Administration Unit at (646) 610-5753 to arrange a visitation.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Police Department within 5 business days after the publication of this notice. Written requests to speak should be sent to Sheanni Gunasekera, Administrative Procurement Analyst, NYPD Contract Administration Unit, 90 Church Street, 12th Floor, Suite 1206, New York, NY 10007, or to Sheanni.Gunasekera@nypd.org. If the Police Department does not receive any written requests to speak within the prescribed time, then the Police Department reserves the right not to conduct the Public Hearing.

◀ m5

SANITATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Sanitation and Henningson, Durham & Richardson Architecture and Engineering, P.C. (HDR), 500 7th Avenue, 15th Floor, New York, NY 10018-4502, to provide Architectural/Engineering Services for the Design, Demolition and Replacement of Bronx Community Districts 9/10/11 Garage. The term of the contract shall be for 108 months from the Notice to Proceed for service. The contract is in the amount of \$11,720,425. PIN #: 82715RR00058, E-PIN #: 82716P0002001.

The proposed contractor has been selected by Competitive Sealed Proposal method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

An extract of the draft contracts scope, specifications, terms and conditions is available for public inspection from May 5, 2017 to May 18, 2017, at the Department of Sanitation's Contract Division, 44 Beaver Street, 2nd Floor, Room 203, New York, NY 10004.

◀ m5

SMALL BUSINESS SERVICES

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, is to provide a range of services, including program development at La Marqueta that will support local revitalization in the Borough of Manhattan. The term of each contract shall be for 12 months from

July 1, 2016 to June 30, 2017.

<u>Contractor/Address</u>	<u>Amount</u>	<u>E-PIN #</u>
East Harlem Council for Community Improvement, Inc. 413 East 120 th Street New York, NY 10035	\$150,000.00	80117L0076001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from May 5, 2017 to May 18, 2017, excluding Weekends and Holidays, from 9:00 A.M. to 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov.

IN THE MATTER OF a proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, to provide services to promote business development in the Borough of Queens through a variety of initiatives. The term of each contract shall be for 12 months from July 1, 2016 to June 30, 2017.

<u>Contractor/Address</u>	<u>Amount</u>	<u>E-PIN #</u>
Federation of Protestant Welfare Agencies (FWPA) 40 Broad Street, 5th Floor New York, NY 10004	\$155,000	80117L0084001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from May 5, 2017 to May 18, 2017, excluding Weekends and Holidays, from 9:00 A.M. to 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov.

IN THE MATTER OF a proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, to provide services to promote business development in the Borough of Queens through a variety of initiatives. The term of each contract shall be for 12 months from July 1, 2016 to June 30, 2017.

<u>Contractor/Address</u>	<u>Amount</u>	<u>E-PIN #</u>
ICA Group 1330 Beacon Street, Suite 355 Brookline, MA 02446	\$234,000	80117L0082001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from May 5, 2017 to May 18, 2017, excluding Weekends and Holidays, from 9:00 A.M. to 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov.

IN THE MATTER OF a proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, in order to have a Made in NYC program Citywide, provide technical assistance services in low moderate income areas and serving manufacturers that seek to green and expand operations in NYC, marketing services, and support the Flushing Meadows Corona Park Alliance Community Advisory Board and commercial revitalization efforts in the Borough of Brooklyn. The term of each contract shall be for 12 months from July 1, 2016 to June 30, 2017.

Contractor/Address	Amount	E-PIN #
Pratt Institute 200 Willoughby Street Brooklyn, NY 11205	\$911,000.00	80117L0078001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from May 5, 2017 to May 18, 2017, excluding Weekends and Holidays, from 9:00 A.M. to 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov.

m5

TRANSPORTATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, May 18, 2017, in Spector Hall, 22 Reade Street, Main Floor, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Transportation of the City of New York and Carlene Clark d/b/a Carly Clark Design, 6 Peter Cooper Road, New York, NY 10010-6709, for Graphic Design Services. The contract shall be for an amount not to exceed \$160,000.00. The contract term shall be 730 Consecutive Calendar Days from Date of Written Notice to Proceed. E-PIN #: 84117P0003001, Agency PIN #: 84117MBAD050.

The proposed vendor has been selected by means of the Competitive Sealed Proposal Method, pursuant, to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the Department of Transportation, Office of the Agency Chief Contracting Officer, at 55 Water Street, Room 825, New York, NY 10041, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Legal Holidays, from 9:00 A.M. to 5:00 P.M.

IN THE MATTER OF a proposed contract between the Department of Transportation of the City of New York and Hardesty & Hanover - LiRo JV, 1501 Broadway, New York, NY 10036, for the provision of Resident Engineering Inspection Services in Connection with Rehabilitation of Broadway Bridge over Harlem River, Borough of Manhattan. The contract amount shall be \$7,945,939.56. The contract term shall be 1185 Consecutive Calendar Days from the Date of Written Notice to Proceed which is inclusive of 90 CCD after the final completion of construction contract. E-PIN #: 84116P0026001, PIN #: 84116MNBR988.

The proposed consultant has been selected by means of the Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Transportation, Office of the Agency Chief Contracting Officer, 55 Water Street, New York, NY 10041, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Legal Holidays, from 9:00 A.M. to 5:00 P.M.

IN THE MATTER OF a proposed contract between the Department of Transportation of the City of New York and Hardesty & Hanover, LLC., 1501 Broadway, New York, NY 10036, for the provision of Total Design and Construction Support Services for the Rehabilitation of Promenade Over FDR E 81st Street - East 90th Street, Borough of Manhattan. The contract amount shall be \$35,412,420.62. The contract term shall be 2556 Consecutive Calendar Days from the Date of Written Notice to Proceed for the Final Completion of Construction Contract. E-PIN #: 84116P0034001, PIN #: 84116MNBR002.

The proposed consultant has been selected by means of the Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Transportation, Office of the Agency Chief Contracting Officer, 55 Water Street, New York, NY 10041, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Legal Holidays, from 9:00 A.M. to 5:00 P.M.

IN THE MATTER OF a proposed contract between the Department of Transportation of the City of New York and NYFF Events LLC d/b/a IDEKO Productions, 381 Park Avenue South, Suite 1214, New York, NY 10016, for Video Production Services. The contract shall be for an amount not to exceed \$300,000.00. The contract term shall be 1,095 Consecutive Calendar Days from Date of Written Notice to Proceed with one option to renew for 1,095 Consecutive Calendar Days under the same terms and conditions at the sole discretion of the City. E-PIN #: 84116P0025001, Agency PIN #: 84116MBAD079.

The proposed vendor has been selected by means of the Competitive Sealed Proposal Method, pursuant, to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the Department of Transportation, Office of the Agency Chief Contracting Officer at 55 Water Street, Room 825, New York, NY 10041, from May 5, 2017 to May 18, 2017, excluding Saturdays, Sundays and Legal Holidays, from 9:00 A.M. to 5:00 P.M.

m5

AGENCY RULES

ADMINISTRATIVE TRIALS AND HEARINGS

■ NOTICE

Office of Administrative Trials and Hearings Environmental Control Board

Notice of Promulgation of Rule

NOTICE IS HEREBY GIVEN PURSUANT TO THE AUTHORITY VESTED in the Office of Administrative Trials and Hearings' Environmental Control Board (OATH ECB) in accordance with Sections 1049-a and 1043 of the New York City Charter and Section 28-202.1 of the New York City Administrative Code. OATH ECB repeals all violations of NYC Administrative Code Section 16-118 from the Sanitation Penalty Schedule, found in Section 3-122 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York (RCNY), which contains penalties for summonses issued by the New York City Department of Sanitation (DSNY). DSNY promulgated a rule adding these violations of NYC Administrative Code Section 16-118 to its rules.

The proposed rule was published in The City Record on March 8, 2017, and a public hearing was held on April 10, 2017. No members of the public attended the public hearing. OATH ECB did not receive any written comments concerning this rule.

Statement of Basis and Purpose of Rule

The Office of Administrative Trials and Hearings' Environmental Control Board (OATH ECB) repeals all violations of NYC Administrative Code Section 16-118 from the Sanitation Penalty Schedule found in Title 48 of the Rules of the City of New York Section 3-122. Local Law 75 of 2016, which took effect on August 12, 2016, amended the penalty amounts for violations of Administrative Code Section 16-118(1). As a result, OATH ECB repealed the penalty provisions for violations of Section 16-118(1) from its Sanitation Penalty Schedule, effective November 6, 2016. OATH ECB now repeals the remaining violations of Section 16-118 from the Sanitation Penalty Schedule. At the same time, DSNY has added a new Chapter 19 to Title 16 of the Rules of the City of New York that contains the penalties for violations of Administrative Code Section 16-118.

OATH ECB is in the process of repealing all penalty schedules in its rules at Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York so that they can be relocated to the rules of the agencies with rulemaking and policymaking jurisdiction over the laws underlying the violations. Although OATH ECB is empowered to impose penalties under the New York City Charter and has promulgated penalty schedules, the regulatory and enforcement agencies have the regulatory authority and necessary expertise to determine appropriate penalties to address violation of the rules and of the laws within their jurisdiction. In addition, moving the penalty schedule makes it easier for the public to find the penalties, which will be located within the same chapter as the rules that contain the substantive violations alleged in the summonses. Finally, the rule repeal speeds up the rulemaking process by eliminating the need for board approval of penalties that have already been established

by the legislature and/or that have already undergone the City Administrative Procedure Act (CAPA) process by the enforcement agency. The public will still have the opportunity to comment on proposed penalties during that process.

Working with the City's rulemaking agencies, the Law Department, the Mayor's Office of Management and Budget, and the Mayor's Office of Operations conducted a retrospective rules review of the City's existing rules, identifying those rules that will be repealed or modified to reduce regulatory burdens, increase equity, support small businesses, and simplify and update content to help support public understanding and compliance. This rule repeal was identified as meeting the criteria for this initiative.

New material is underlined.
[Deleted material is in brackets.]

Section 1. OATH ECB amends its Sanitation Penalty Schedule, found in Section 3-122 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York, by amending the introductory headnote as follows:

Unless otherwise indicated, all citations are to the New York City Administrative Code.

Repeat Violations

[*For Sections 16-118(2) and 16-122(b), a repeat violation is:

- a violation by the same respondent
- of either Section 16-118(2) and/or Section 16-122(b)
- with a date of occurrence within 12 months of the dates of occurrence of 12 violations issued before the violation being decided at the same place of occurrence as those 12 previous violations]

**For Sections:

[§ 16-118(1), (3), (4), (6)
16-120(a), (b), (c), (d), (e)
16-123

a second or third violation is:

- a violation by the same respondent
- of the same section of law as the previous violation(s)
- with a date of occurrence within 12 months of the date of occurrence of the previous violations

*** For Sections:

10-119 and 10-120
16-308(e) and 16-308(f)
16-404
16-405(a) and 16-405(b)

a repeat violation is:

- a violation by the same respondent
- of the same section of law as the previous violation
- with a date of occurrence within 12 months of the date of occurrence of the previous violations

****For Sections 16-119 and 10-169, a repeat violation is:

- a violation by the same respondent
- of the same section of law as the previous violation
- with a date of occurrence within 18 months of the date of occurrence of the previous violation

*****For these transfer-station related sections, a repeat violation is:

- a violation by the same respondent
- of the same subdivision of a section of law or rule as the previous violation
- with a date of occurrence within 3 years of the date of occurrence of the previous violation

*****For these medical-waste related sections, a repeat violation is:

- a violation by the same respondent
- with a date of occurrence within 18 months of the date of occurrence of the previous violation

***** Daily penalties start on the date of the occurrence stated on the Notice of Violation. Daily penalties continue to be added until:

- the respondent proves that the violation was corrected on a certain date before the first scheduled hearing date or
- the first scheduled hearing date.

The first scheduled hearing date will be sixty days from the date of occurrence. For each Notice of Violation, no more than sixty days of daily penalties will be charged.

***** For Sections 16-130 (b) and 16 RCNY 4-44, a repeat violation is:

- a violation by an owner or any person
- using or operating a premises, equipment, vehicle(s) or other personal property
- with a date of occurrence within 3 years of the date of occurrence of the previous violation

- in the business of such owner or otherwise
- with the express or implied permission of such owner

*****Except as otherwise provided in this head note, for violations of Sections 16-461(a)(1), 16-461(b), and 16-461(c), a second or subsequent offense is:

- a violation by the same respondent
- of the same paragraph or subdivision, as applicable, of a section of law
- with a different date of occurrence within 18 months of the date of occurrence of the previous violation

For violations issued to owners of motor vehicles used to violate subdivision a or b of Section 16-461, a second or subsequent offense is:

- a violation by same respondent
- of either subdivision a or b of Section 16-461
- with a date of occurrence within 18 months of the date of occurrence of a previous violation of either subdivision a or b of Section 16-461
- regardless of whether the same vehicle was used in the subsequent offense

For violations issued to owners of motor vehicles used to violate Section 16-461(c), a subsequent offense is:

- a violation by same respondent
- of Section 16-461(c)
- with a date of occurrence within 18 months of the date of occurrence of a previous violation of Section 16-461(c)
- regardless of whether the same vehicle was used in the subsequent offense

For violations of Sections 16-463(b), 16-463(c), and 16-463(d), a subsequent offense is:

- a violation by the same respondent
- of the same subdivision of a section of law
- within 18 months of the date of occurrence of the previous violation

“Owner” defined

For Sections 16-130(b) and 16 RCNY 4-44 repeat violations, “owner” means:

- a person who is entitled to use or keep
 - a premises
 - equipment
 - vehicle(s) or
 - other personal property or
- a person who leases property (called a lessee) or
- a person who is holding the property, equipment, vehicles or other personal property of another and is the only person allowed to use it (called a bailee)

A person is an “owner” even if another person has a security interest in the premises, equipment, vehicles or other personal property. A security interest is an interest in property. It allows the person with the security interest to take property if the owner does not meet an obligation such as payment on a debt. The term “owner” in this section does not include a person who holds a security interest.

Default

A respondent who does not appear or pay the Notice of Violation by mail before the scheduled hearing date is in default. For all charges in this penalty schedule, except for the charges listed under “Exceptions” below, the person or business charged on the Notice of Violation will have thirty days from the mailing date of the default order to pay the mail-in penalty indicated on the notice of violation penalty plus a late admit fee. The late admit fee is \$30.00. At the end of thirty days, the full default penalty will be charged. For the charges listed under “Exceptions,” the full amount of the default penalty will be imposed immediately upon default.

Exceptions:

- Any charge that has a mail-in penalty equal to the maximum penalty allowed by law
- 16-119
- All charges of Section 16-120.1 except
 - 16-120.1 (d), “Improper disposal of regulated household waste”
 - 16-120.1(e) or (f), “Late filing of medical waste plans or reports within 30 days as per 16-120.1(i)(6)”
- 16-117.1
- 16-130(b)
- 16 RCNY 4-04 et seq.
- 16 RCNY 4-11 et seq.
- 16 RCNY 3-02 et, seq.
- 16 RCNY 4-32,33,34
- 16 RCNY 4-44
- All charges of Section 16 RCNY 11-02 except
 - 16 RCNY 11-02(a)(b), “Late filing of medical waste plans or reports within 30 days as per 16 RCNY 11-02(c)”

(Mitigation: 0¹) For a first-time violator, such penalty to be mitigated

to \$0 if proof is submitted that such condition has been cured prior to initial return date of the notice of violation.

Section 2. OATH ECB amends its Sanitation Penalty Schedule, found in Section 3-122 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York, by deleting the following entries:

Section/Rule	Description	Offense	Penalty	Default
[16-118(2) *	Failure to sweep 18" from curb		100	300]
[16-118(2)(a) *	Dirty sidewalk		100	300]
[16-118(2)(a) *	Dirty Area		100	300]
[16-118(2)(a) *	Failure to Clean 18" Into Street		100	300]
[16-118(2)(a) *	Sidewalk obstruction		100	300]
[16-118(2)(b) *	Dirty Sidewalk (Vacant Lot) *		100	300]
[16-118(2)(b) *	Dirty Area (Vacant Lot) *		100	300]
[16-118(2)(b) *	Sidewalk Obstruction (Vacant Lot) *		100	300]
[16-118(2)(b) *	Failure to Clean 18" Into Street (Vacant Lot) *		100	300]
[16-118(2)*	Repeat Violation		250	300]
[16-118(3) **	Dust or substances flying	1st	100	450
		2nd	250	450
		3rd	350	450]
[16-118(4) **	Spilling from truck or receptacle	1st	100	450
		2nd	250	450
		3rd	350	450]
[16-118(6) **	Noxious liquids	1st	100	450
		2nd	250	450
		3rd	350	450]
[16-118(7)	Preventing or otherwise interfering with work of DSNY employee		100	300]

◀ m5

SANITATION

■ NOTICE

NOTICE OF ADOPTION OF FINAL RULE RELATING TO THE PENALITIES FOR LITTERING OFFENSES

NOTICE IS HEREBY GIVEN in accordance with the requirements of Section 1043 of the New York City Charter and pursuant to the authority vested in the Commissioner of the Department of Sanitation by Sections 753 and 1043(a) of the New York City Charter and section 16-118 of the New York City Administrative Code that the Department adopts the following rule relating to the penalties for littering offenses. The Department published a Notice of Opportunity to Comment on the proposed rules in the *City Record* on March 10, 2017. On April 19, 2017 the Department held a public hearing on the proposed rule.

Statement of Basis and Purpose of Rule

The New York City Department of Sanitation (“DSNY”) is creating a new chapter that will include certain provisions of its existing penalty schedule, which is currently found in Title 48 of the Rules of the City of New York, by moving those provisions into Title 16 of the Rules of the City of New York. DSNY also is establishing penalties for repeat violations of certain provisions as described in Local Law 75 of 2016.

Currently the penalties for violations of §16-118 of the New York City

Administrative Code (“Administrative Code”) that pertain to certain types of littering infractions are found in 48 RCNY § 3-122. The Office of Administrative Trials and Hearings, Environmental Control Board (“OATH ECB”), is in the process of repealing all penalty schedules in its rules so they can be relocated to the rules of the enforcement agencies with primary rulemaking and policymaking jurisdiction over the laws that underlie these penalties. In conjunction with this rule, OATH ECB will remove the penalties for violations of §16-118 that pertain to littering from its schedule.

In 2003, a civil penalty of \$100 was established for violations of subdivisions (2), (3), (4), (6) and (7) of §16-118. Additionally in 2003, penalties for violations of subdivisions (3), (4) and (6) were set at \$250 for a second offense and \$350 for a third and subsequent offense within a 12 month period. Defaults for violations of these provisions are set at the maximum penalty that can be assessed. All penalties are within the monetary ranges specified in §16-118.

Local Law 75 was enacted as part of the Criminal Justice Reform Act, a package of bills passed by the City Council that aims to build stronger and safer neighborhoods by reducing arrests and incarceration. Local Law 75 of 2016 amended §16-118(1) to establish a new violation for spitting. In addition, Local Law 75 also establishes a specific penalty for violation of subdivision 6 of §16-118 by means of public urination. Local Law 75 imposes a fixed penalty of \$75 for first time violations of §16-118(1) and 16-118(6), and provides for a range of penalties for subsequent offenses of those provisions. The penalties for subsequent offenses of those provisions are fixed at the minimum amounts authorized by Local Law 75. Additionally, the default penalties for all violations found in §16-118(1) and for public urination under §16-118(6) have been set at 150 percent of the penalty imposed, not to exceed \$400.

Working with the City’s rulemaking agencies, the Law Department, OMB, and the Office of Operations conducted a retrospective rules review of the City’s existing rules, identifying those rules that will be repealed or modified to reduce regulatory burdens, increase equity, support small businesses, and simplify and update content to help support public understanding and compliance. This rule meets the criteria for this initiative.

DSNY’s authority for these rules is found in Sections 753 and 1043 of the New York City Charter, and Section 16-118 of the New York City Administrative Code.

New material is underlined.
~~Deleted material is in brackets.]~~

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

Section 1. Title 16 of the Rules of the City of New York is amended by adding a new Chapter 19 to read as follows:

Chapter 19
PENALTY SCHEDULE

§19-101 Definitions

Default penalty. “Default penalty” shall mean the penalty imposed by the Office of Administrative Trials and Hearings acting pursuant to Section 1049-a of the Charter of the City of New York in accordance with subparagraph (d) of paragraph one of subdivision d of Section 1049-a of such Charter.

§19-102 General

- (a) Unless otherwise indicated, all citations are to the New York City Administrative Code.
- (b) Sections marked with an asterisk (*) indicate that a repeat violation is:
 - (1) a violation by the same respondent of the same section of law; and
 - (2) a violation that occurred within 12 months of the dates of 12 or more violations issued to the same respondent; and
 - (3) a violation that occurred at the same place of occurrence as the previous 12 violations.
- (c) Sections marked with two asterisks (**) indicate that a second or third violation is:
 - (1) a violation by the same respondent of the same section of law as the previous violation(s); and
 - (2) a violation that occurred within 12 months of the date of the last violation issued to the same respondent.

§19-103 Sanitation Penalty Schedule

Section of Law	Description	Offense	Penalty	Default Penalty
16-118(1)(a)**	Littering	1st	75	112
		2nd	250	375

		<u>3rd</u>	<u>350</u>	<u>400</u>
16-118(1)(a)**	Sweep-out	<u>1st</u>	<u>75</u>	<u>112</u>
		<u>2nd</u>	<u>250</u>	<u>375</u>
		<u>3rd</u>	<u>350</u>	<u>400</u>
16-118(1)(a)**	Throw-out	<u>1st</u>	<u>75</u>	<u>112</u>
		<u>2nd</u>	<u>250</u>	<u>375</u>
		<u>3rd</u>	<u>350</u>	<u>400</u>
16-118(1)(b)**	Spitting	<u>1st</u>	<u>75</u>	<u>112</u>
		<u>2nd</u>	<u>250</u>	<u>375</u>
		<u>3rd</u>	<u>350</u>	<u>400</u>
16-118(2)(a) *	Dirty sidewalk		<u>100</u>	<u>300</u>
16-118(2)(a) *	Dirty Area		<u>100</u>	<u>300</u>
16-118(2)(a) *	Failure to Clean 18" Into Street		<u>100</u>	<u>300</u>
16-118(2)(a) *	Sidewalk obstruction		<u>100</u>	<u>300</u>
16-118(2)(b) *	Dirty Sidewalk (Vacant Lot) *		<u>100</u>	<u>300</u>
16-118(2)(b) *	Dirty Area (Vacant Lot) *		<u>100</u>	<u>300</u>
16-118(2)(b) *	Sidewalk Obstruction (Vacant Lot) *		<u>100</u>	<u>300</u>
16-118(2)(b) *	Failure to Clean 18" Into Street (Vacant Lot) *		<u>100</u>	<u>300</u>
16-118(2)*	Repeat Violation		<u>250</u>	<u>300</u>
16-118(3) **	Dust or substances flying	<u>1st</u>	<u>100</u>	<u>450</u>
		<u>2nd</u>	<u>250</u>	<u>450</u>
		<u>3rd</u>	<u>350</u>	<u>450</u>
16-118(4) **	Spilling from truck or receptacle	<u>1st</u>	<u>100</u>	<u>450</u>
		<u>2nd</u>	<u>250</u>	<u>450</u>
		<u>3rd</u>	<u>350</u>	<u>450</u>
16-118(6) **	Noxious liquids	<u>1st</u>	<u>100</u>	<u>450</u>
		<u>2nd</u>	<u>250</u>	<u>450</u>
		<u>3rd</u>	<u>350</u>	<u>450</u>
16-118(6)**	Public Urination	<u>1st</u>	<u>75</u>	<u>112</u>
		<u>2nd</u>	<u>250</u>	<u>375</u>
		<u>3rd</u>	<u>350</u>	<u>400</u>
16-118(7)	Preventing or otherwise interfering with work of DSNY employee		<u>100</u>	<u>300</u>

• m5

SMALL BUSINESS SERVICES

■ NOTICE

Notice of Promulgation of Rule

NOTICE IS HEREBY GIVEN PURSUANT TO THE AUTHORITY VESTED in the New York City Department of Small Business Services (DSBS) in accordance with Sections 1043 and 1301 of the New York City Charter. DSBS repeals its Industry Ownership Program, Industrial Security Grant Program, Commercial Security Grant Program, and Energy Services, found in Chapter 6 through 9 of Title 66 of the Rules of the City of New York (RCNY).

The proposed rule was published in The City Record on March 6, 2017. DSBS did not receive any comments concerning this rule.

Statement of Basis and Purpose of Rule

Chapter 6 of Title 66 of the New York City Rules outlines the Industry Ownership Program (the "Program"). This Program provided grants to certain industry groups to pay for eligible expenses in acquiring and renovating a building. Applications must have been submitted by the close of business on April 28, 1989. Therefore, because this Program no longer exists, the Department is proposing to repeal the rules.

Chapter 7 of Title 66 of the New York City Rules outlines the Industrial Security Grant Program (the "Program"). The Program provided grants to eligible industrial businesses to purchase security equipment. This Program no longer exists; therefore, the Department is proposing to repeal the rules.

Chapter 8 of Title 66 of the New York City Rules outlines the Commercial Security Grant Program (the "Program"). The Program provided grants to commercial businesses for the costs of purchasing and installing security equipment. The Program was part of New York City's commercial business retention effort. The program was designed to enable groups of commercial businesses in selected low and moderate income neighborhoods located in designated areas to obtain technical assistance provided by the Department and the New York City Police Department for proven, cost effective crime prevention techniques to reduce burglary, robbery, pilferage, and other threats to property and personal safety within the premises of participating merchants and in areas where participating merchants and other commercial businesses were located. This Program no longer exists; therefore, the Department is proposing to repeal the rules.

Chapter 9 of Title 66 of the New York City Rules outlines the Energy Services pursuant to Local Law No. 49 of 1987 (the "Program"). The Program provided a benefit to electricity redistributors who purchased electricity from a utility or any other person, corporation or other entity and on a metered or unmetered basis, resold or otherwise redistributed for any consideration such electricity to a non-residential energy user. This Program no longer exists; therefore, the Department is proposing to repeal the rules.

Working with the City's rulemaking agencies, the Law Department, and the Office of Management and Budget, the Office of Operations conducted a retrospective rules review of the City's existing rules, identifying those rules that will be repealed or modified to reduce regulatory burdens, increase equity, support small businesses, and simplify and update content to help support public understanding and compliance. This proposed rule repeal was identified through this initiative.

New material is underlined.

[Deleted material is in brackets.]

Chapter 6 of Title 66 of the Rules of the City of New York, relating to the Industry Ownership Program, is hereby REPEALED.

Chapter 7 of Title 66 of the Rules of the City of New York, relating to the Industrial Security Grant Program, is hereby REPEALED.

Chapter 8 of Title 66 of the Rules of the City of New York, relating to the Commercial Security Grant Program, is hereby REPEALED.

Chapter 9 of Title 66 of the Rules of the City of New York, relating to Energy Services, is hereby REPEALED.

• m5

SPECIAL MATERIALS

AGING

■ NOTICE

Notice of Concept Paper

In advance of the release of the Minor Repairs Program Request for Proposal, the Department for the Aging (DFTA) is issuing a concept paper presenting the purpose and plan for this program. The concept paper will be posted on the Department's website <http://www.nyc.gov/aging> beginning on May 5, 2017. Public comment is encouraged and should be emailed to DFTA at conceptpaper@aging.nyc.gov. The concept paper will be posted until June 19, 2017.

• m5-11

CITYWIDE ADMINISTRATIVE SERVICES

■ NOTICE

**OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 7916
FUEL OIL AND KEROSENE**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 05/01/2017
3687331	1.0	#2DULS	CITYWIDE BY TW	SPRAGUE	-.0617 GAL.	1.7282 GAL.
3687331	2.0	#2DULS	PICK-UP	SPRAGUE	-.0617 GAL.	1.6235 GAL.
3687331	3.0	#2DULS	WINTERIZED CITYWIDE BY TW	SPRAGUE	-.0617 GAL.	1.9265 GAL.
3687331	4.0	#2DULS	WINTERIZED PICK-UP	SPRAGUE	-.0617 GAL.	1.8217 GAL.
3687331	5.0	#1DULS	CITYWIDE BY TW	SPRAGUE	-.0985 GAL.	2.0200 GAL.
3687331	6.0	#1DULS	PICK-UP	SPRAGUE	-.0985 GAL.	1.9152 GAL.
3687331	7.0	#2DULS	>=80% CITYWIDE BY TW	SPRAGUE	-.0617 GAL.	1.7560 GAL.
3687331	8.0	#2DULS	WINTERIZED CITYWIDE BY TW	SPRAGUE	-.0616 GAL.	2.0470 GAL.
3687331	9.0	B100	B100<=20% CITYWIDE BY TW	SPRAGUE	-.1185 GAL.	2.1660 GAL.
3687331	10.0	#2DULS	>=80% PICK-UP	SPRAGUE	-.0617 GAL.	1.6512 GAL.
3687331	11.0	#2DULS	WINTERIZED PICK-UP	SPRAGUE	-.0616 GAL.	1.9422 GAL.
3687331	12.0	B100	B100 <=20% PICK-UP	SPRAGUE	-.1185 GAL.	2.0612 GAL.
3687331	13.0	#1DULS	>=80% CITYWIDE BY TW	SPRAGUE	-.0985 GAL.	2.0296 GAL.
3687331	14.0	B100	B100 <=20% CITYWIDE BY TW	SPRAGUE	-.1185 GAL.	2.1749 GAL.
3687331	15.0	#1DULS	>=80% PICK-UP	SPRAGUE	-.0985 GAL.	1.9248 GAL.
3687331	16.0	B100	B100 <=20% PICK-UP	SPRAGUE	-.1185 GAL.	2.0701 GAL.
3687331	17.0	#2DULS	BARGE MTF III & ST. WI	SPRAGUE	-.0617 GAL.	1.6888 GAL.
3687192	1.0	JET	FLOYD BENNETT	SPRAGUE	-.0839 GAL.	2.3023 GAL.
3587289	2.0	#4B5	MANHATTAN	UNITED METRO	-.0628 GAL.	1.6900 GAL.
3587289	5.0	#4B5	BRONX	UNITED METRO	-.0628 GAL.	1.6888 GAL.
3587289	8.0	#4B5	BROOKLYN	UNITED METRO	-.0628 GAL.	1.6830 GAL.
3587289	11.0	#4B5	QUEENS	UNITED METRO	-.0628 GAL.	1.6883 GAL.
3587289	14.0	#4B5	RICHMOND	UNITED METRO	-.0628 GAL.	1.7737 GAL.
3687007	1.0	#2B5	MANHATTAN	SPRAGUE	-.0645 GAL.	1.6658 GAL.
3687007	4.0	#2B5	BRONX	SPRAGUE	-.0645 GAL.	1.6548 GAL.
3687007	7.0	#2B5	BROOKLYN	SPRAGUE	-.0645 GAL.	1.6715 GAL.
3687007	10.0	#2B5	QUEENS	SPRAGUE	-.0645 GAL.	1.6677 GAL.
3687007	13.0	#2B5	RICHMOND	SPRAGUE	-.0645 GAL.	1.8321 GAL.
3687007	16.0	#2B10	CITYWIDE BY TW	SPRAGUE	-.0673 GAL.	1.8305 GAL.
3687007	17.0	#2B20	CITYWIDE BY TW	SPRAGUE	-.0730 GAL.	1.8643 GAL.
3787198	18.0	#2DULS	CITYWIDE BY TW	SPRAGUE	-.0617 GAL.	1.9384 GAL.
3787198	19.0	B100	CITYWIDE BY TW	SPRAGUE	-.1185 GAL.	2.5705 GAL.
3787198	20.0	#2DULS	PICK-UP	SPRAGUE	-.0617 GAL.	1.7837 GAL.
3787198	21.0	B100	PICK-UP	SPRAGUE	-.1185 GAL.	2.4158 GAL.

NOTE:

3687331	#2DULSB5	95% ITEM 7.0 & 5% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	-.0645 .0463	1.7765 GAL.
3687331	#2DULSB10	90% ITEM 7.0 & 10% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	-.0673 GAL.	1.7970 GAL.
3687331	#2DULSB20	80% ITEM 7.0 & 20% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	-.0730 GAL.	1.8380 GAL.
3687331	#2DULSB5	95% ITEM 10.0 & 5% ITEM 12.0	PICK-UP	SPRAGUE	-.0645 GAL.	1.6717 GAL.
3687331	#2DULSB10	90% ITEM 10.0 & 10% ITEM 12.0	PICK-UP	SPRAGUE	-.0673 GAL.	1.6922 GAL.
3687331	#2DULSB20	80% ITEM 10.0 & 20% ITEM 12.0	PICK-UP	SPRAGUE	-.0730 GAL.	1.7332 GAL.
3687331	#1DULSB20	80% ITEM 13.0 & 20% ITEM 14.0	CITYWIDE BY TW	SPRAGUE	-.1025 GAL.	2.0586 GAL.
3687331	#1DULSB20	80% ITEM 15.0 & 20% ITEM 16.0	PICK-UP	SPRAGUE	-.1025 GAL.	1.9538 GAL.
3787198	#2DULSB50	50% ITEM 18.0 & 50% ITEM 19.0	CITYWIDE BY TW	SPRAGUE	-.0901 GAL.	2.2544 GAL.
3787198	#2DULSB50	50% ITEM 20.0 & 50% ITEM 21.0	PICK-UP	SPRAGUE	-.0901 GAL.	2.0997 GAL.

**OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 7917
FUEL OIL, PRIME AND START**

P.O. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 05/01/2017
3487119	1.0	#2B5	MANHATTAN	PACIFIC ENERGY	-.0682 GAL	1.8558 GAL.
3487119	79.0	#2B5	BRONX & MANH CD 10	PACIFIC ENERGY	-.0682 GAL	1.8558 GAL.
3487119	157.0	#2B5	BKLYN, QUEENS, SI	PACIFIC ENERGY	-.0682 GAL	1.8558 GAL.

**OFFICIAL FUEL PRICE SCHEDULE NO. 7918
FUEL OIL AND REPAIRS**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 05/01/2017
3787250	1.0	#2B5	CITYWIDE BY TW	PACIFIC ENERGY	-.0645 GAL	1.7237 GAL.
3787250	2.0	#4B5	CITYWIDE BY TW	PACIFIC ENERGY	-.0628 GAL	1.6067 GAL.

**OFFICIAL FUEL PRICE SCHEDULE NO. 7919
GASOLINE**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 05/01/2017
3187093	1.0	REG UL	CITYWIDE BY TW	SPRAGUE	-.0829 GAL	1.7198 GAL.
3187093	2.0	PREM UL	PICK-UP	SPRAGUE	-.0945 GAL	1.8694 GAL.
3187093	3.0	REG UL	CITYWIDE BY TW	SPRAGUE	-.0829 GAL	1.6548 GAL.
3187093	4.0	PREM UL	PICK-UP	SPRAGUE	-.0945 GAL	1.8044 GAL.
3187093	5.0	E85 (SUMMER)	CITYWIDE BY DELIVERY	SPRAGUE	-.0334 GAL	2.0459 GAL.

NOTE:

The National Oilheat Research Alliance (NORA) will resume full operations in 2015 with the fee expanding to #4 heating oil. This fee will apply to heating oil invoices only. The fee collections began January 1, 2015. All other terms and conditions of these awards remain the same. Please contact this office if you have any questions.

The Bio-Diesel Blender Tax Credit was reinstated for 2014. As of January 1, 2015, the Bio-Diesel Blender Tax Credit has been rescinded for \$1.00 per gallon on B100. Therefore, for deliveries after January 1, 2015, the contractor will be collecting additional fees which will be shown as a separate line item on the invoice. The additional fee for items will range from \$0.05 for B5 to \$0.20 for B20 per gallon, varying on the percentage of biodiesel to be used. Should the tax credit be extended, this additional fee will be discontinued and removed from the invoice.

Federal excise taxes are imposed on taxable fuels, (i.e., gasoline, kerosene, and diesel), when removed from a taxable fuel terminal. This fuel excise tax does not include Leaking Underground Storage Tank (LUST) tax. LUST tax applies to motor fuels for both diesel and gasoline invoices. Going forward, LUST Tax will appear as an additional fee at the rate of \$0.001 per gallon and will be shown as a separate line item on your invoice.

REMINDER FOR ALL AGENCIES:

Please send inspection copy of receiving report for all gasoline (E85, UL & PREM) delivered by tank wagon to OCP/Bureau of Quality Assurance (BQA), 1 Centre Street, 18th Floor, New York, NY 10007.

☛ m5

COMPTROLLER

■ NOTICE

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 7/21//2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
90	11514	18
366	11555	37
409	11559	23
270	11532	14
97	11515	3
234	11531	12
134	11516	230
190	11530	2
303	11545	1

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

a24-m5

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 7/22/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
245	11531	24
55	11513	18
180	11530	43
396	11559	50
60	11513	11
56	11513	17

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

a25-m8

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 7/23/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
98	11515	4
109	11515	37
194	11530	6
12	11512	13
30	11513	46
192	11530	4
405	11559	16
376	11555	1

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller
a26-m9

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 7/23/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
172	11529	23
243	11531	22
184	11530	47
178	11530	40
136	11516	228
195	11530	7
123	11515	8
139	11516	224

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller
a27-m10

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 7/28/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
345	11554	13
117	11515	25
29	11513	47
377	11555	3
179	11530	42
406	11559	17
165	11529	16
199	11530	12
369	11555	60

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller
a28-m11

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 7/30/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
223	11531	48
261	11532	5
316	11552	73
348	1154	19
268	11532	12
249	11532	43
215	11531	40
70	11514	40
206	11530	23

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller
m3-16

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 7/29/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
312	11552	67
151	11519	124
158	11529	8
217	11531	42
203	11530	20
224	11531	49
205	11530	22

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller
m2-15

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 7/31/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
216	11531	41
325	11552	85
260A, 260B & 260C	11532	2
53	11513	20
394	11559	45
168	11529	19
363	11554	38
240	11531	18
144	11518	192
207	11530	24
79	11514	29
283	11533	37

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller
m4-17

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 8/1/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
71	11514	39
198	11530	11
267	11532	11
105	11515	43
48	11513	25
297	11533	6
267	11532	11
67	11514	43
276	11532	20

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

• m5-18

NOTICE OF ADVANCE PAYMENT OF AWARDS, PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 7/28/2017 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
107	11515	41
235	11531	13
196	11530	9
106	11515	42
300	11533	10
187	11530	51
188	11530	52

Acquired in the proceeding entitled: PITKIN AVENUE CROSS BAY BOULEVARD TO 97TH STREET subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

m1-12

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

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

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

Agency: Department of Design and Construction
Description of services sought: Design Services Owl's Head - Brooklyn Greenway - Borough of Brooklyn - HWK1048G
Start date of the proposed contract: 6/1/2017
End date of the proposed contract: 5/31/2018
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector
Headcount of personnel in substantially similar titles within agency: 665

Agency: Department of Design and Construction
Description of services sought: Construction Management Owl's Head - Brooklyn Greenway - Borough of Brooklyn - HWK1048G
Start date of the proposed contract: 6/1/2017
End date of the proposed contract: 5/31/2018
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager
Headcount of personnel in substantially similar titles within agency: 632

Agency: Department of Design and Construction
Description of services sought: Resident Engineering Inspection Services Owl's Head - Brooklyn Greenway - Borough of Brooklyn - HWK1048G
Start date of the proposed contract: 6/1/2017
End date of the proposed contract: 5/31/2018
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
Headcount of personnel in substantially similar titles within agency: 624

Agency: Department of Design and Construction
Description of services sought: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Owl's Head - Brooklyn Greenway - Borough of Brooklyn - HWK1048G
Start date of the proposed contract: 6/1/2017
End date of the proposed contract: 5/31/2018
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 478

Agency: Department of Design and Construction
Description of services sought: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Owl's Head - Brooklyn Greenway - Borough of Brooklyn - HWK1048G
Start date of the proposed contract: 6/1/2017
End date of the proposed contract: 5/31/2018
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
Description of services sought: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Owl's Head - Brooklyn Greenway - Borough of Brooklyn - HWK1048G
Start date of the proposed contract: 6/1/2017
End date of the proposed contract: 5/31/2018
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 478

• m5

TRANSPORTATION

NOTICE

PUBLIC NOTICE OF A CONCESSION OPPORTUNITY FOR THE OPERATION, MANAGEMENT AND MAINTENANCE OF PEDESTRIAN PLAZA, LOCATED ON BROADWAY AND 6TH AVENUE BETWEEN WEST 33RD AND WEST 36TH STREETS, IN THE BOROUGH OF MANHATTAN

Pursuant to the Concession Rules of the City of New York, the Department of Transportation ("DOT") intends to enter into a concession for the operation, management, and maintenance of a pedestrian plaza, located on Broadway and 6th Avenue, between West 33rd, and West 36th Streets in the borough of Manhattan ("Licensed Plaza"), including through DOT-approved events, sponsorships, and subconcessions, including but not limited to providing for the sale of any of the following: prepared food, flowers, locally grown produce or locally manufactured products, merchandise (such as souvenirs or T-shirts), that helps brand or promote the neighborhood or the concessionaire, and other similar merchandise within the Licensed Plaza.

Subconcessions would be awarded based on solicitations issued by the concessionaire in the basic form of Request for Proposals, or Request for Bids, subject to DOT's prior written approval of both solicitation and award.

DOT has identified the 34th Street Partnership, Inc., as a potential concessionaire, but DOT will consider additional expressions of interest from other qualified and experienced organizations for the operation, management, and maintenance of the Licensed Plaza. In order to qualify, interested organizations should be active in the neighborhood of the Licensed Plaza and have demonstrated experience in the management, operation and maintenance of publicly accessible facilities, including but not limited to programming/events management, and concession or retail operation/management.

Organizations may express interest in the proposed concession by contacting Emily Weidenhof, DOT Director for Public Spaces, by email at plazas@dot.nyc.gov, or in writing, at 55 Water Street, 6th Floor, New York, NY 10041, by May 9, 2017. Ms. Weidenhof may also be contacted with any questions relating to the proposed concession by email, or by telephone at (212) 839-4325.

Please note that the New York City Comptroller is charged with the audit of concession agreements in New York City. Any person or entity that believes that there has been unfairness, favoritism or impropriety in the concession process should inform the Comptroller, Office of Contract Administration, 1 Centre Street, New York, NY 10007, telephone number (212) 669-2323.

a28-m9

CHANGES IN PERSONNEL

DEPARTMENT OF TRANSPORTATION FOR PERIOD ENDING 04/07/17

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for the Department of Transportation.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for the Department of Transportation.

DEPARTMENT OF TRANSPORTATION FOR PERIOD ENDING 04/07/17

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for the Department of Transportation.

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 04/07/17

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for the Department of Parks & Recreation.

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 04/07/17

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for the Department of Parks & Recreation.

DAVIS-BURRELL	DELICIA	56057	\$52788.0000	RESIGNED	YES	03/26/17	846
DE LA ROSA-DIAZ	RICARDO	O 90641	\$15.4800	APPOINTED	YES	03/15/17	846
DELGADO	JOHN	A 56058	\$57916.0000	INCREASE	YES	03/20/17	846
DESIMONE	ANGELO	81106	\$23.2900	APPOINTED	YES	03/20/17	846
DIAZ	JOSE	81106	\$48636.0000	INCREASE	YES	02/19/17	846
DIAZ	JOSE	90641	\$37164.0000	APPOINTED	YES	02/19/17	846
DIMATTEO	NICHOLAS	W 90641	\$15.4800	APPOINTED	YES	03/26/17	846
DIPAOLA	PAUL	J 90641	\$15.4800	APPOINTED	YES	03/26/17	846
DOMINGUEZ	VIRGINIA	A 56058	\$27.5700	APPOINTED	YES	03/16/17	846
DOWLING	WILLIAM	E 81106	\$48915.0000	RETIRED	NO	03/24/17	846
DUNKER	JOSEPH	G 90641	\$48834.0000	RETIRED	YES	03/31/17	846
DUZANT	DARYL	J 90641	\$15.4800	APPOINTED	YES	03/26/17	846
EBRON	SEPHRAGA	T 80633	\$7.5000	RESIGNED	YES	05/20/05	846
EL-AKTA	NORA	S 06664	\$16.4400	APPOINTED	YES	03/24/17	846
ELZECK	RIDA	E 22427	\$72525.0000	INCREASE	NO	03/19/17	846
EVANS JR	MICHAEL	V 80633	\$12.1400	RESIGNED	YES	03/08/17	846
FELIX	NELSON	J 92210	\$44.6700	APPOINTED	YES	03/26/17	846
FERRER	BLANCA	I 90641	\$15.4800	APPOINTED	YES	03/26/17	846
FIEDTKOU	DENNIS	J 90641	\$15.4800	APPOINTED	YES	03/15/17	846
FITZGERALD	GARY	R 80633	\$12.1400	RESIGNED	YES	12/23/16	846
FRANCO	GIOVANNI	E 90641	\$37164.0000	APPOINTED	YES	02/19/17	846
FRUSCIANTE	MICHAEL	D 90641	\$37164.0000	DISMISSED	YES	03/29/17	846

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 04/07/17

TITLE							
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
GALLAGHER	MICHAEL	81106	\$42292.0000	INCREASE	YES	03/30/17	846
GALLAGHER	MICHAEL	90641	\$32317.0000	APPOINTED	YES	03/30/17	846
GARRETT SR	COREY	90641	\$37164.0000	APPOINTED	YES	02/19/17	846
GENESS	KEVIN	A 92510	\$277.0400	DECREASE	YES	03/26/17	846
GENESS III	DEBON	A 92508	\$16.2200	APPOINTED	YES	03/30/17	846
GENITTI	PHILLIP	J 60421	\$41242.0000	APPOINTED	YES	03/19/17	846
GIGLIO	PETER	92575	\$44.4919	APPOINTED	YES	03/26/17	846
GLANZMAN	KELSEY	R 60421	\$41242.0000	APPOINTED	YES	03/19/17	846
GONZALEZ	MELNE	C 90641	\$15.4800	APPOINTED	YES	03/20/17	846
GRANT	MATTHEW	90641	\$15.4800	APPOINTED	YES	03/26/17	846
GUZMAN	PORFIRIO	90641	\$15.4800	APPOINTED	YES	03/16/17	846
HARTLEY	TYRIK	81106	\$20.2548	APPOINTED	YES	03/22/17	846
HAYES	ADRIAN	T 21315	\$72535.0000	INCREASE	YES	02/19/17	846
HENRY	SACHEEN	81106	\$20.2548	APPOINTED	YES	03/20/17	846
HINES	DEANNA	80633	\$12.1400	RESIGNED	YES	03/04/17	846
HOGLUND	GARY	90641	\$15.4800	APPOINTED	YES	03/26/17	846
HOOK	EDWARD	C 91717	\$49.0000	APPOINTED	YES	03/26/17	846
HUNTE	LYNDON	C 91915	\$51.6400	APPOINTED	YES	03/27/17	846
JACOBS	EDERICKA	P 80633	\$12.1400	RESIGNED	YES	03/08/17	846
JAMES	ANISA	L 80633	\$12.1400	RESIGNED	YES	03/12/17	846
JIMENEZ	ANTHONY	90641	\$37164.0000	APPOINTED	YES	02/19/17	846
JOHNSON	TAKREMA	A 80633	\$12.1400	RESIGNED	YES	03/03/17	846
JORGE	JONATHAN	A 81310	\$19.3534	APPOINTED	YES	03/27/17	846
JOURNEAY	CHARLES	J 90641	\$15.4800	APPOINTED	YES	03/26/17	846
KIMYAGAROVA	DIANA	06664	\$12.9500	RESIGNED	YES	04/30/06	846
KONIECZNY	LUKASZ	J 91915	\$361.4900	INCREASE	YES	03/26/17	846
KONIECZNY	LUKASZ	J 90698	\$232.0000	APPOINTED	NO	03/26/17	846
LAMPKIN	ROLANDA	K 80633	\$12.1400	RESIGNED	YES	03/21/17	846
LANGLIE	MICHELLE	M 92237	\$62004.0000	RESIGNED	NO	03/26/17	846
LAVELLE	JOHN	F 90641	\$15.4800	APPOINTED	YES	03/19/17	846
LAYLOCK	RICHARD	W 81111	\$67664.0000	INCREASE	YES	03/26/17	846
LAYLOCK	RICHARD	W 81106	\$48719.0000	APPOINTED	NO	03/26/17	846
LEBRON	LUIS	A 90641	\$15.4800	APPOINTED	YES	03/28/17	846
LEE CHIN	MICHAEL	A 90641	\$15.4800	APPOINTED	YES	03/15/17	846
LEWIS	OSHEA	J 80633	\$12.1400	RESIGNED	YES	11/18/16	846
LEWIS JR	DOUGLAS	90641	\$15.4800	APPOINTED	YES	03/14/17	846
LISO	ANTHONY	J 81303	\$64319.0000	RESIGNED	NO	02/14/17	846
LUKE	FLOYD	C 90641	\$15.4800	INCREASE	YES	03/20/17	846
LYS	JEAN	81106	\$20.2548	APPOINTED	YES	03/10/17	846
MACKAY	KAYLA	N 60421	\$41242.0000	APPOINTED	YES	03/19/17	846
MAIER	EMILY	L 56058	\$65000.0000	APPOINTED	YES	03/19/17	846
MALLON	JOHN	D 60421	\$41242.0000	APPOINTED	YES	03/19/17	846
MANN	SINIOUS	90641	\$15.4800	INCREASE	YES	03/15/17	846
MARSHALL	JAMES	90641	\$15.4800	APPOINTED	YES	03/14/17	846
MARTINEZ	ADRIAN	90641	\$15.4800	APPOINTED	YES	03/20/17	846
MARTINEZ SALAZA	JEAN	C 90641	\$15.4800	APPOINTED	YES	03/26/17	846
MCCLAIN	TROY	D 90641	\$15.4800	APPOINTED	YES	03/28/17	846
MCGIVNEY	DARREN	P 90641	\$15.4800	APPOINTED	YES	03/29/17	846
MEJIA CASTRO	YEYCO	F 90641	\$15.4800	APPOINTED	YES	03/20/17	846
MERABE	FAULKNER	60421	\$41242.0000	APPOINTED	YES	03/19/17	846
MERIC	MICHAEL	D 21315	\$86238.0000	INCREASE	NO	03/26/17	846

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 04/07/17

TITLE							
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
MITCHELL	MARSHALE	R 56058	\$61800.0000	RESIGNED	YES	03/30/17	846
MONTALBANO	MARIE	56057	\$53614.0000	RETIRED	YES	03/07/17	846
MOORE	SANTA	Y 80633	\$12.1400	RESIGNED	YES	11/03/16	846
MORA	JOSE	A 91769	\$369.2500	INCREASE	YES	03/27/17	846
MORALES	NELSON	81106	\$48792.0000	RETIRED	NO	03/21/17	846
MORALES	OKINAWA	H 90641	\$15.4800	APPOINTED	YES	03/26/17	846
MORALES-ROBINSON	MANUEL	90641	\$15.4800	APPOINTED	YES	03/15/17	846
MOSLEY	TAKISHA	D 90641	\$15.4800	APPOINTED	YES	03/26/17	846
MYERS	PATRICK	J 91915	\$51.6400	APPOINTED	YES	03/26/17	846
NGUYEN	STEVE	V 90641	\$15.4800	APPOINTED	YES	03/19/17	846
NICOLAS	CATHERIN	60421	\$41242.0000	APPOINTED	YES	03/19/17	846
O'CONNOR	ALLAIRE	22427	\$83000.0000	INCREASE	NO	03/20/17	846
OCANSY	SOLOMON	A 60421	\$41242.0000	APPOINTED	YES	03/21/17	846
ORLOWSKI	EDWARD	A 91915	\$51.6400	APPOINTED	YES	03/27/17	846
ORTEGA	PATRICIO	90641	\$15.4800	APPOINTED	YES	03/23/17	846
OVER	PATRICK	J 06179	\$56000.0000	INCREASE	YES	03/19/17	846
PANIAGUA	LEWIS	R 92120	\$34.6300	APPOINTED	YES	03/26/17	846
PARK	ANTHONY	22427	\$79915.0000	INCREASE	NO	03/19/17	846
PARKER	BRIANA	D 60421	\$41242.0000	APPOINTED	YES	03/19/17	846

PENA	CRISTHOF	J 90641	\$15.4800	APPOINTED	YES	03/23/17	846
PEREZ	JASON	90641	\$15.4800	APPOINTED	YES	03/26/17	846
PINE	JUSTIN	N 90641	\$37164.0000	APPOINTED	YES	02/19/17	846
PREZIOSO JR	THOMAS	90641	\$15.4800	APPOINTED	YES	03/16/17	846
RANIERI	EMILY	E 81310	\$19.3534	APPOINTED	YES	03/21/17	846
RAYMOND	SMITH	92510	\$34.6300	APPOINTED	YES	03/26/17	846
REEL III	JAMES	W 60421	\$41242.0000	APPOINTED	YES	03/19/17	846
REID	KIRKLAND	O 91830	\$41.7900	APPOINTED	YES	03/19/17	846
RHODES	GREGORY	81111	\$67664.0000	INCREASE	YES	03/19/17	846
RIGHTON JR	JUNNIE	D 80633	\$12.1400	RESIGNED	YES	03/22/17	846
RIVAS	AMANDA	J 60421	\$41242.0000	APPOINTED	YES	03/19/17	846
RIVERA	IRIS	M 80633	\$12.1400	RESIGNED	YES	03/14/17	846
RODRIGUEZ	KRYSTLE	R 90641	\$15.4800	APPOINTED	YES	03/15/17	846
RUTOLO	ALBERTO	V 91717	\$49.0000	APPOINTED	YES	03/26/17	846
SALCEDO	MAXIMO	J 90641	\$48636.0000	APPOINTED	YES	02/19/17	846
SAVITSKIY	STANISLA	90641	\$15.4800	APPOINTED	YES	03/15/17	846
SCHIEDEL	JUSTIN	R 90641	\$15.4800	APPOINTED	YES	03/19/17	846
SCOTTO	MICHAEL	90641	\$15.4800	APPOINTED	YES	03/26/17	846
SHIELDS	KENNETH	B 90641	\$15.4800	INCREASE	YES	03/04/17	846
SINGLETARY	ROSCOE	91406	\$15.4800	DECREASE	YES	03/19/17	846
STAFFORD	CEPHUS	L 90641	\$15.4800	APPOINTED	YES	03/26/17	846
STODDARD	CHRISTIN	81660	\$65286.0000	RESIGNED	YES	03/19/17	846
STROBEL	STEFAN	T 92210	\$44.6700	APPOINTED	YES	03/20/17	846
SWIATEK	LUKASZ	J 91915	\$51.6400	APPOINTED	YES	03/26/17	846
TAPIA SANTANA	LJUAN	90641	\$15.4800	RESIGNED	YES	03/17/17	846
TARIQ	MARUUM	B 90641	\$15.4800	APPOINTED	YES	03/20/17	846
TATE	LATAE	J 90641	\$15.4800	APPOINTED	YES	03/19/17	846
TRIMARCO	DOMINICK	S 90641	\$15.4800	APPOINTED	YES	03/19/17	846
TYLER	ASIA	A 80633	\$12.1400	RESIGNED	YES	02/26/17	846
TYLER	MAGDA	E 80633	\$12.1400	RESIGNED	YES	11/05/16	846
VASQUEZ	YVONNE	81106	\$48636.0000	INCREASE	YES	02/19/17	846
VASQUEZ	YVONNE	90641	\$37164.0000	APPOINTED	YES	02/19/17	846

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 04/07/17

TITLE							
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
VAZQUEZ	MICHAEL	L 60421	\$41242.0000	APPOINTED	YES	03/21/17	846
VEGA	HUGO	56058	\$36.9900	APPOINTED	YES	03/16/17	846
VELEZ	YENITZA	80633	\$12.1400	RESIGNED	YES	03/11/17	846
WESTRA	CHELSEA	J 81310	\$19.3534	APPOINTED	YES	03/08/17	846
WHEATLEY	DIANA	90641	\$48636.0000	RESIGNED	YES	03/26/17	846
WIGGINS	SULMON	S 60421	\$41242.0000	APPOINTED	YES	03/19/17	846
WILSON	PAULA	90641	\$15.4800	APPOINTED	YES	03/15/17	846
ZHANG	LESLIE	60421	\$41242.0000	APPOINTED	YES	03/19/17	846
ZIMMERMAN	ANDREW	R 60421	\$41242.0000	APPOINTED	YES	03/19/17	846

DEPT. OF DESIGN & CONSTRUCTION
FOR PERIOD ENDING 04/07/17

TITLE							
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ABEL	JACQUELI	P 20122	\$53134.0000	APPOINTED	NO	03/12/17	850
AJALA	FOLASHAD	20122	\$53134.0000	APPOINTED	NO	03/12/17	850
BERMUDEZ	ALVIN	20215	\$72535.0000	RESIGNED	YES	03/05/17	850
BLOOD	MATTHEW	D 22124	\$83515.0000	RESIGNED	YES	03/21/17	850
BRONSHTEYN	MICHAEL	22427	\$72535.0000	INCREASE	NO	03/12/17	850
CANTWELL	WILLIAM	K 20122	\$53134.0000	APPOINTED	NO	03/12/17	850
CIRILO	CATHY	10251	\$50363.0000	APPOINTED	NO	03/26/17	850
COSTANZO	JOHN	M 22427	\$74541.0000	RETIRED	NO	04/01/17	850
DEJESUS-BATTISTA	GENARO	O 20122	\$53134.0000	APPOINTED	NO	03/12/17	850
EKHELAR	PAULINUS	A 20122	\$61104.0000	INCREASE	NO	03/12/17	850
ESTEVEZ	IVETTE	M 10124	\$55144.0000	APPOINTED	YES	03/26/17	850
FOOTE	OWEN	T 22427	\$56470.0000	APPOINTED	YES</		

CARNEY	CAROLINE F	10050	\$116133.0000	RESIGNED	YES	03/19/17	858
CHEMNORODSKAYA	ALEKSAND	13621	\$54846.0000	INCREASE	YES	03/26/17	858
COBHAM	BRIAN J	13621	\$65351.0000	APPOINTED	YES	03/19/17	858
COLON	EDWIN	33996	\$70000.0000	APPOINTED	YES	03/26/17	858
CRUZ	DEREK E	60888	\$37557.0000	APPOINTED	YES	01/13/17	858
DJABALLI	ABDELHAK I	13621	\$82400.0000	APPOINTED	YES	03/19/17	858
DOUKAS	STAVROS	13621	\$62500.0000	APPOINTED	YES	03/19/17	858
GANS	SHIRA J	1002A	\$61031.0000	APPOINTED	NO	11/13/16	858
GREEN	YAKIESHA	10260	\$32658.0000	TERMINATED	NO	03/31/17	858
GRIER	MONIQUE	10260	\$37557.0000	RESIGNED	NO	03/19/17	858
HAMADA	ZIED H	13632	\$110000.0000	APPOINTED	YES	03/26/17	858
JOHNSON	SHAKEIMA D	10260	\$32658.0000	TERMINATED	NO	03/31/17	858
LAWRENCE	KAMASHA K	12749	\$50000.0000	APPOINTED	NO	03/26/17	858
MALUF	LISA R	10026	\$165000.0000	INCREASE	NO	03/05/17	858
MANTLE	GARFIELD F	95622	\$130000.0000	INCREASE	YES	03/19/17	858
MASOUD	MARTHA	13651	\$47692.0000	APPOINTED	YES	03/26/17	858
MAURO	DOMINIC L	30087	\$85000.0000	APPOINTED	YES	03/19/17	858
MCLEOD	LEVI	13622	\$106000.0000	APPOINTED	YES	03/26/17	858
MILKIS	MARINA	13631	\$76764.0000	INCREASE	YES	03/19/17	858
MILKIS	MARINA	13651	\$54846.0000	APPOINTED	NO	03/19/17	858
MORRIS	CARL J	12627	\$73389.0000	APPOINTED	YES	11/20/16	858
PALUMBO	JONATHAN R	10260	\$32658.0000	TERMINATED	NO	03/31/17	858
PHAGOO	KEISHA	10260	\$32658.0000	RESIGNED	NO	03/26/17	858
SHELL	SAMUEL C	13621	\$75794.0000	APPOINTED	YES	03/26/17	858
SMITH	SAMANTHA T	12749	\$39239.0000	APPOINTED	NO	03/26/17	858
THOMAS	ASHLEY N	10260	\$32658.0000	RESIGNED	NO	03/07/17	858
TURNER	APRIL G	10050	\$135000.0000	INCREASE	YES	03/26/17	858
ULLOA	NATALI D	10260	\$36171.0000	RESIGNED	NO	03/18/17	858
WYNNE	BURTON A	13632	\$90000.0000	DECEASED	YES	03/27/17	858

CONSUMER AFFAIRS
FOR PERIOD ENDING 04/07/17

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
ABELES	SANDRA	10026	\$61031.0000	APPOINTED	YES	11/15/16	866
BENITO	NELSON	60910	\$48631.0000	APPOINTED	NO	11/29/16	866
CHARLES	IMANI	10251	\$37600.0000	APPOINTED	NO	03/19/17	866
HARRIS	JAMES A	10251	\$37600.0000	APPOINTED	NO	03/26/17	866
HEADLEY	ELON	10251	\$37000.0000	APPOINTED	NO	03/19/17	866
LIN	JENNY C	33995	\$40000.0000	APPOINTED	YES	03/19/17	866
MANGA	YVONNE	40526	\$42000.0000	APPOINTED	NO	03/19/17	866
MENDES	CHERISSA N	10251	\$37000.0000	APPOINTED	NO	03/26/17	866
ROBINSON	SASHA	10251	\$37000.0000	APPOINTED	NO	03/19/17	866
ROMATOWSKI	ANNE B	10056	\$89739.0000	RESIGNED	YES	03/11/17	866
SHAENDE	JONAS	21744	\$94760.0000	TERMINATED	YES	01/08/17	866
SMITH	NICOLE R	10026	\$61031.0000	APPOINTED	YES	11/15/16	866
SOW	ABDOURAH	60860	\$40000.0000	INCREASE	YES	03/12/17	866

DEPT OF CITYWIDE ADMIN SVCS
FOR PERIOD ENDING 04/07/17

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
ALLEN	KAREN A	10025	\$103267.0000	INCREASE	NO	03/19/17	868
ALVAREZ	ROBERTO	91644	\$486.7200	RETIRED	NO	04/01/17	868
BATES JR	KENDAL A	90644	\$29882.0000	APPOINTED	YES	03/19/17	868
DEANE	DANNIELL T	12749	\$43809.0000	APPOINTED	YES	08/14/16	868
EDDY	SANDRA D	12626	\$48620.0000	APPOINTED	NO	09/25/16	868
FRIDKIN	VADIM	12626	\$64927.0000	APPOINTED	NO	09/25/16	868
GREGG	JOANNE	12200	\$31000.0000	APPOINTED	NO	03/19/17	868
HAYNES	ZEB	80609	\$30991.0000	APPOINTED	NO	03/22/17	868
HUANG	JULIE	1002A	\$76835.0000	TRANSFER	NO	03/12/17	868
KISHLANSKY	GWYN A	12626	\$64927.0000	APPOINTED	NO	09/25/16	868
NAPOLI	PAUL L	12626	\$64973.0000	APPOINTED	NO	09/25/16	868
PAREDES	MIGDALIA M	12626	\$39.5800	APPOINTED	NO	09/25/16	868
RUPANI	DEA	10026	\$95616.0000	INCREASE	NO	03/19/17	868
SHARMA	SHALINI G	12626	\$55959.0000	APPOINTED	NO	09/25/16	868
SOLAK	ERKAN	82976	\$118244.0000	RESIGNED	YES	02/26/17	868
STODDARD	CHRISTIN	1002D	\$80000.0000	APPOINTED	NO	03/19/17	868
STRAUSS	MATTHEW P	30087	\$98195.0000	APPOINTED	YES	03/19/17	868
TOUSSAINT	GERALDIN	12627	\$92250.0000	DECREASE	YES	03/22/17	868
VELEZ	JOSHUA	90644	\$29882.0000	APPOINTED	YES	03/19/17	868
WARD	ORSON	12626	\$55913.0000	APPOINTED	NO	09/25/16	868

DISTRICT ATTORNEY-MANHATTAN
FOR PERIOD ENDING 04/07/17

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
BURGOS	RAYMOND A	56057	\$45397.0000	RESIGNED	YES	03/22/17	901
ELLIS	GARY P	56057	\$52250.0000	APPOINTED	YES	03/26/17	901
HABER	JOSHUA L	30114	\$91500.0000	RESIGNED	YES	03/29/17	901
KEITH	LEAH T	30114	\$72.2900	APPOINTED	YES	03/26/17	901
LARI	RAAFIA	30114	\$82000.0000	RESIGNED	YES	03/19/17	901
MOSS	JESSICA A	30114	\$88000.0000	RESIGNED	YES	03/19/17	901
NUNZIANTE	CARLO	10118	\$46963.0000	RETIRED	YES	04/01/17	901
ODDO	BLAISE F	90774	\$124340.0000	INCREASE	NO	03/26/17	901
PERRY	JENNIFER	90644	\$29881.0000	RESIGNED	YES	03/28/17	901
SCHMIDT	NAOMI L	56057	\$38667.0000	APPOINTED	YES	03/26/17	901
SCOTT	GAINSWOR	56057	\$66950.0000	RESIGNED	YES	03/19/17	901
ZAHIN	MAHRUSAH	56057	\$38667.0000	APPOINTED	YES	03/26/17	901

BRONX DISTRICT ATTORNEY
FOR PERIOD ENDING 04/07/17

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
BETHKE	RANDALL A	30114	\$61200.0000	RESIGNED	YES	03/20/17	902
DELUCA	CHRISTOP D	30114	\$66900.0000	RESIGNED	YES	03/26/17	902
GASHI	JENNIFER	30114	\$107250.0000	RESIGNED	YES	03/26/17	902
HANRATTY	DONALD C	30114	\$132550.0000	APPOINTED	YES	03/19/17	902
HAWKINS	ADRIENNE V	30114	\$68650.0000	RESIGNED	YES	03/19/17	902
HUANG	MONICA C	30114	\$85800.0000	RESIGNED	YES	03/23/17	902
LYNCH	DOMINQU J	56056	\$30273.0000	APPOINTED	YES	03/19/17	902
MERCADO	MARIA L	31013	\$49856.0000	APPOINTED	YES	03/05/17	902

MOORE	QUIANA C	56057	\$38183.0000	APPOINTED	YES	03/26/17	902
WILSON	SHAQUEEN D	56056	\$34814.0000	INCREASE	YES	03/07/17	902
YUKELSON	CARYN	30114	\$103000.0000	APPOINTED	YES	03/19/17	902

DISTRICT ATTORNEY KINGS COUNTY
FOR PERIOD ENDING 04/07/17

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
ASHE MEYERS	ALEXI	30114	\$52451.0000	RESIGNED	YES	03/17/17	903
BOGDANOVIC	MIRSADA	30726	\$61229.0000	INCREASE	NO	03/26/17	903
CHAMBERS	PETER J	30114	\$65564.0000	RESIGNED	YES	03/19/17	903
D'AGOSTINO	STEPHANI	30114	\$65564.0000	RESIGNED	YES	03/19/17	903
INGLE	DAVID L	30114	\$75000.0000	APPOINTED	YES	03/26/17	903
JACKSON	DOMINQU D	56057	\$41036.0000	APPOINTED	YES	03/26/17	903
WOODBURN	THOMAS F	56058	\$57000.0000	APPOINTED	YES	03/26/17	903

DISTRICT ATTORNEY QNS COUNTY
FOR PERIOD ENDING 04/07/17

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
BAEZ	NORMA M	52406	\$27331.0000	APPOINTED	YES	03/21/17	904
BOSCH	GLORIA	56056	\$34814.0000	RETIRED	YES	04/01/17	904
DISALVO	CHRISTIN C	30114	\$73500.0000	RESIGNED	YES	03/22/17	904
DRISCOLL JR	EDWIN J	30832	\$82514.0000	INCREASE	YES	01/01/17	904
KANE	SUSAN M	30114	\$157821.0000	RETIRED	YES	03/04/17	904
LOPERA	CHRYSYTN S	30114	\$65000.0000	INCREASE	YES	03/15/17	904
MORELLI	ARIELLE	10212	\$55606.0000	INCREASE	NO	03/09/17	904
NEWMAN	ALEX S	56057	\$35683.0000	APPOINTED	YES	03/26/17	904
SCHILLINGER	MICHAEL A	30114	\$65000.0000	INCREASE	YES	03/15/17	904
VERBITSKY	STEVEN L	10251	\$53981.0000	RETIRED	NO	03/30/17	904

DISTRICT ATTORNEY RICHMOND COU
FOR PERIOD ENDING 04/07/17

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
ALBANESE	DARREN M	30114	\$107500.0000	APPOINTED	YES	03/19/17	905
GIM	JOSEB	30114	\$100000.0000	RESIGNED	YES	03/19/17	905
PALACIOS	BELKIS	12158	\$72164.0000	APPOINTED	YES	02/05/17	905
SNASHALL	JAMES G	30114	\$91550.0000	RESIGNED	YES	03/17/17	905

DISTRICT ATTORNEY-SPECIAL NARC
FOR PERIOD ENDING 04/07/17

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
HANRATTY	DONALD C	30114	\$132550.0000	RESIGNED	YES	03/19/17	906
RODRIGUEZ	KRYSTLE E	30114	\$66900.0000	RESIGNED	YES	03/26/17	906
SPINNER	ILEANE J	30114	\$124288.0000	RETIRED	YES	04/01/17	906
YUKELSON	CARYN	30114	\$103000.0000	RESIGNED	YES	03/19/17	906

OFFICE OF THE MAYOR
FOR PERIOD ENDING 04/21/17

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	
ABRAMSON	DANIEL L	0668A	\$65000.0000	INCREASE	YES	01/26/17	002
ADAMS-BAKER	MARTI P	6087A	\$145166.0000	RESIGNED	YES	02/01/17	002
ALDINOFF	CHARLES S	0668A	\$55203.0000	RESIGNED	YES	04/02/17	002
ANDRE	RICHARD M	0527A	\$72100.0000	RESIGNED	YES	12/29/16	002
APPLE	EMILY R	0668A	\$54643.0000	RESIGNED	YES	02/05/17	002
ASHLINE	LINDA J	0668A	\$91637.0000	RESIGNED	YES	04/11/17	002
ATLAS	LAURA A	0668A	\$87500.0000	APPOINTED	YES	04/02/17	002
BITETTI	DEANNA R	0668A	\$133600.0000	INCREASE	YES	03/12/17	002
CONTRERAS BENAIV	RAUL A	0668A	\$75000.0000	INCREASE	YES	03/12/17	002
DANN-ALLEN	GABRIELL	0668A	\$60000.0000	APPOINTED	YES	04/09/17	002
DE PUY	GERALDIN M	0668A	\$120000.0000	APPOINTED	YES	04/02/17	002
GAFFNEY	CORIEL O	0668A	\$30.2100	RESIGNED	YES	09/11/16	002
GRANT	LAQUISHA J	0527A	\$75487.0000	RESIGNED	YES	02/09/17	002
GRYBAUSKAS	STEFAN D	0668A	\$100000.0000	INCREASE	YES	04/04/17	002
HERNANDEZ	ARELIS	0668A	\$116133.0000	RESIGNED	YES	03/26/17	002
KOPEL	ALEXANDR E	0668A	\$67500.0000	APPOINTED	YES	04/12/17	002
LAKE	VERONICA M	0668A	\$92700.0000	RESIGNED	YES	02/05/17	002
LASCALA-GRUENNEW	ANGELA C	0527A	\$69010.0000	RESIGNED	YES	01/29/17	002
MCMILLAN	ANEESA S	0668A	\$90000.0000	APPOINTED	YES	04/06/17	002
NUNEZ	JENNIFER M	0527A	\$80000.0000	APPOINTED	YES	04/09/17	002
PATCHETT	JAMES B	05278	\$190550.0000	RESIGNED	YES		

BOARD OF ELECTION
FOR PERIOD ENDING 04/21/17

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
MOORE	TIMIKA N	94207	\$45726.0000	INCREASE	YES	04/02/17	003
RITCHIE	BRANDON S	94367	\$13.3900	APPOINTED	YES	04/02/17	003
ROBINSON	CLAUDE C	94216	\$31431.0000	RESIGNED	YES	03/22/17	003
SFERA	JOHN	94232	\$18.3000	INCREASE	YES	03/26/17	003
SIANO	ROBERT D	94204	\$131969.0000	RESIGNED	YES	04/08/17	003
SLATER	ROBERT N	94210	\$32252.0000	INCREASE	YES	04/09/17	003
SUBER	CLARENCE C	94232	\$33427.0000	INCREASE	YES	04/02/17	003
VALENTIN	DORCAS	94216	\$49714.0000	DECREASE	YES	03/16/17	003
WARD	INEZ	94206	\$54349.0000	INCREASE	YES	04/02/17	003
WASSON	SUSANNE	94232	\$36294.0000	INCREASE	YES	04/02/17	003
ZACCONE	JOHN W	94356	\$300.0000	APPOINTED	YES	04/09/17	003
ZAPATA	JOSE	94367	\$25.9000	APPOINTED	YES	04/02/17	003

CAMPAIGN FINANCE BOARD
FOR PERIOD ENDING 04/21/17

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
CIMINI	ROBERTO	06602	\$120000.0000	APPOINTED	YES	04/02/17	004
SPECTOR	SARAH M	06601	\$32.8400	APPOINTED	YES	04/03/17	004

OFFICE OF THE ACTUARY
FOR PERIOD ENDING 04/21/17

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
MARKOE	MARLENE	10033	\$95000.0000	APPOINTED	YES	04/02/17	008

NYC EMPLOYEES RETIREMENT SYS
FOR PERIOD ENDING 04/21/17

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ALKINS	SHELLEY - R	10124	\$50763.0000	PROMOTED	NO	04/06/17	009
ALKINS	SHELLEY - R	10251	\$42945.0000	APPOINTED	NO	04/06/17	009
ANDERSON-KING	SHAMEKA N	10124	\$50763.0000	PROMOTED	NO	04/06/17	009
ANDERSON-KING	SHAMEKA N	10251	\$42839.0000	APPOINTED	NO	04/06/17	009
FRANKLIN	LAKEESHA	10124	\$50763.0000	PROMOTED	NO	04/06/17	009
FRANKLIN	LAKEESHA	10251	\$46081.0000	APPOINTED	NO	04/06/17	009
GORODETSKAYA	LARISA	40493	\$44140.0000	INCREASE	YES	04/02/17	009
GORODETSKAYA	LARISA	40491	\$40511.0000	APPOINTED	NO	04/02/17	009
SANGA	OMAR D	10124	\$83500.0000	PROMOTED	NO	04/06/17	009
SANGA	OMAR D	10251	\$58523.0000	APPOINTED	NO	04/06/17	009
SARKAR	SHYAMAL K	40493	\$50760.0000	INCREASE	YES	03/26/17	009
SARKAR	SHYAMAL K	40491	\$46588.0000	APPOINTED	NO	03/26/17	009
SINGH	ROXANNE	10124	\$50763.0000	PROMOTED	NO	04/06/17	009
SINGH	ROXANNE	10251	\$42839.0000	APPOINTED	NO	04/06/17	009
SPRINGER ROACH	MATTHEW S	11702	\$16.4800	APPOINTED	YES	04/02/17	009

PRESIDENT BOROUGH OF MANHATTAN
FOR PERIOD ENDING 04/21/17

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BAPTISTE	ERICA	10053	\$60000.0000	INCREASE	YES	04/02/17	010
GOLDSTON	ANDREW W	60808	\$82154.0000	INCREASE	YES	04/02/17	010
LYLES	DEIRDRE C	10026	\$101443.0000	INCREASE	NO	04/02/17	010
MAO	YANG	10053	\$60000.0000	INCREASE	YES	04/02/17	010
PUDER	SHULAMIT E	12882	\$101443.0000	INCREASE	YES	04/02/17	010
PUELLO	GIOVANNI	22117	\$55723.0000	RETIRED	YES	04/13/17	010

BOROUGH PRESIDENT-BRONX
FOR PERIOD ENDING 04/21/17

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ARONOWITZ	MICHAEL P	56058	\$77517.0000	RETIRED	YES	04/02/17	011

Int. 891-A - A Local Law to amend the administrative code of the City of New York, in relation to notifying a business when the City has received a request for service or complaint about its operation.

Int. 965-A - A Local Law to amend the administrative code of the City of New York, in relation to a Citywide transit study.

Int. 1224-A - A Local Law to amend the administrative code of the City of New York, in relation to increasing the contract award threshold requiring a vendor doing business with the City to complete a VENDEX questionnaire.

Int. 1254-A - A Local Law to amend the administrative code of the City of New York, in relation to expanding distribution of college savings plan materials in schools, to include pre-kindergarten and to distributing college savings plan materials, to parents or guardians within three months after a child's date of birth.

Int. 1271-A - A Local Law to amend the administrative code of the City of New York, in relation to requiring contractors and subcontractors to submit information to VENDEX electronically.

Int. 1311-A - A Local Law to amend the administrative code of the City of New York, in relation to requiring the department of transportation to notify the police and fire departments about resurfacing work.

Int. 1324-A - A Local Law to amend the New York City charter, in relation to requiring information about City contracts and contractors to be available online for public access.

Int. 1421-A - A Local Law to amend the New York City building code, in relation to requiring cranes to be equipped with global positioning systems, or similar locating devices.

Int. 1433-A - A Local Law to amend the administrative code of the City of New York, in relation to requiring the department of buildings to report on all construction incidents that result in an injury or fatality to a member of the public or a construction worker.

Int. 1435-A - A Local Law to amend the New York City building code, in relation to maintaining crane event records.

Int. 1446-A - A Local Law to amend the administrative code of the City of New York, in relation to licensing for operators of certain complex cranes.

Int. 1448-A - A Local Law to amend the New York City building code, in relation to requiring construction superintendents at certain construction sites.

Bill de Blasio
Mayor

NOTE: Individuals requesting Sign Language Interpreters should contact the Mayor's Office of City Legislative Affairs, 253 Broadway, 4th Floor, New York, NY 10007, (212) 788-3678, no later than five days prior to the public hearing.

• m5

CORRECTION

CENTRAL OFFICE OF PROCUREMENT

■ SOLICITATION

Construction / Construction Services

POST FIRE SMOKE PURGE SYSTEM UPGRADE AT OTIS BANTUM CORRECTIONAL CENTER- 500 BED CPSU BUILDING - Competitive Sealed Bids - PIN# 072201720CPD - Due 5-23-17 at 10:00 A.M.

A Pre-Bid Conference is scheduled for Thursday, May 11, 2017, at 11:00 A.M., at the NYC Department of Correction Headquarters "Bulova Corporate Center", 75-20 Astoria Boulevard, East Elmhurst, NY 11370. The site visit will take place immediately following the Pre-Bid Conference. A security clearance request and authorization form is required for site visit attendance. All security clearance request and authorization submissions are due by May 9, 2017, at 12:00 P.M.

Contractors may download the attached Invitation for Bid at no cost, however please note that drawings are not available for download, and must be obtained from the Department Headquarters. The cost of the hard copy Invitation for Bid and/or a set of drawings is \$25.00 payable by check or money order, cash will not be accepted.

Bidders are hereby advised that this contract is subject to the Project Labor Agreement (PLA) entered into between the City and the Building and Construction Trades Council of Greater New York (BCTC) affiliated local unions. Please refer to the bid documents for further information.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-

LATE NOTICE

OFFICE OF THE MAYOR

■ NOTICE

NOTICE OF A PUBLIC HEARING
ON PROPOSED LOCAL LAWS

PURSUANT TO STATUTORY REQUIREMENT, NOTICE IS HEREBY GIVEN that proposed local laws numbered and titled hereinafter have been passed by the Council and that a public hearing on such proposed local laws will be held in the Blue Room at City Hall, Borough of Manhattan, New York City, on May 10, 2017, at 2:30 P.M.:

Int. 81-A - A Local Law to amend the administrative code of the City of New York, in relation to the OSHA notification act.

Int. 648-A - A Local Law to amend the administrative code of the City of New York, in relation to reporting and providing information concerning bedbugs.

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

Correction, 75-20 Astoria Boulevard, East Elmhurst, NY 11370. Cameron Sutton Jr (718) 546-0791; Fax: (718) 278-6205; cameron.sutton@doc.nyc.gov

◀ m5

DESIGN AND CONSTRUCTION

AGENCY CHIEF CONTRACTING OFFICER

SOLICITATION

Construction/Construction Services

CONSTRUCTION OF A NEW CROSSROADS JUVENILE JUSTICE CENTER, BROOKLYN - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502017JJ0003P - Due 6-5-17 at 4:00 P.M.

CJCREN, Design/Construction Management /Construction Services for the Construction of a new Crossroads Juvenile Justice Center, Borough of Brooklyn. All qualified and interested firms are advised to download the Request for Proposal at http://ddcftp.nyc.gov/rfpweb from May 5, 2017, or contact the person listed for this RFP. The submission date is indicated above.

This procurement is subject to participation goals for MWBEs and/or WBEs as required by Section 6-129 of the New York City Administrative Code.

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.

Design and Construction, 30-30 Thomson Avenue, 4th Floor, Long Island City, NY 11101. Nadira Kayharry (718) 391-3136; nansaran@ddc.nyc.gov

◀ m5

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.

CAMPAIGN FINANCE BOARD

PUBLIC HEARINGS

CANCELLATION OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held at the Campaign Finance Board, 100 Church Street, 12th Floor, New York, NY 10007, on May 8, 2017 commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed award resulting from the Legal Services RFP (PIN# 004201700011) between the New York City Campaign Finance Board (CFB) and the contractor listed below, for the provision of legal services to the Board. The term of the contract shall be three years from the date of registration, with the possibility of a two-year renewal.

Table with 3 columns: Contractor/Address, PIN #, Amount. Row 1: Wilson Elser Moskowitz Edelman & Dicker LLP, 150 East 42nd Street, New York, NY 10017, 004201700011, \$500,000

The proposed contractor has been selected by means of a Request for Proposals (RFP), pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the contract is available for inspection at the CFB, 100 Church Street, 12th Floor, New York, NY 10007 on business days (excluding legal holidays) from April 26, 2017 to May 8, 2017 between 9:00 A.M. and 5:00 P.M.

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

◀ m5

YOUTH AND COMMUNITY DEVELOPMENT

PUBLIC HEARINGS

CORRECTED NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Friday, May 12, 2017, at 2 Lafayette Street, 14th Floor Hearing Room, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF (8) eight proposed contracts between the Department of Youth and Community Development and the Contractors are listed below, for Fatherhood Services that assist non-custodial Fathers in reconnecting with their children and developing essential parenting skills. The contract numbers, contractors, contract amounts, and addresses are indicated below. The contract term shall be from July 1, 2017 to June 30, 2020 with an option to renew for up to an additional three years.

Table with 4 columns: CONTRACT NUMBER, CONTRACTOR, CONTRACT AMOUNT, CONTRACTOR ADDRESS. Lists 8 contracts with details on contractor names, amounts, and addresses.

The proposed contractors are being funded pursuant to Section 3-16 of the Procurement Policy Board (PPB) Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Youth and Community Development, Office of the Agency Chief Contracting Officer, 2 Lafayette Street, 14th Floor, New York, NY 10007, on business days, from April 28, 2017 to May 12, 2017, excluding Holidays, from 9:00 A.M. to 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 days after publication of this notice. Written requests to speak should be sent to Renise Ferguson, Deputy Agency Chief Contracting Officer, 2 Lafayette Street, 14th Floor, New York, NY 10007, rferguson@dycd.nyc.gov.

◀ m5