

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 CXLV NUMBER 143

WEDNESDAY, JULY 25, 2018

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Borough President - Brooklyn	4093
Borough President - Manhattan	4093
Charter Revision Commission	4094
City Planning Commission	4094
Consumer Affairs	4104
Board of Education Retirement System	4104
Housing Authority	4104
Landmarks Preservation Commission	4104
Board of Standards and Appeals	4106
Transportation	4106

COURT NOTICES

Supreme Court	4107
Queens County	4107
Richmond County	4108
Court Notice Maps	4154

PROPERTY DISPOSITION

Citywide Administrative Services	4109
Office of Citywide Procurement	4109
Housing Preservation and Development	4109
Police	4109

PROCUREMENT

Aging	4110
Contract Procurement and Support Services	4110
Citywide Administrative Services	4110
Office of Citywide Procurement	4110
Comptroller	4111
Information Systems	4111
District Attorney - New York County	4111
Emergency Management	4111
Agency Chief Contracting Officer	4111
Health and Mental Hygiene	4111
Agency Chief Contracting Officer	4112
Housing Authority	4112
Procurement	4112
Parks and Recreation	4112
Police	4113
Transportation	4113
Bridges	4113

SPECIAL MATERIALS

Administration for Children's Services	4114
Comptroller	4114
Changes in Personnel	4151

LATE NOTICE

Small Business Services	4154
Procurement	4154

THE CITY RECORD

BILL DE BLASIO
Mayor

LISETTE CAMILO
Commissioner, Department of Citywide Administrative Services

ELI BLACHMAN
Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOROUGH PRESIDENT - BROOKLYN

■ PUBLIC HEARINGS

Uniform Land Use Review Procedure Public Hearing

NOTICE IS HEREBY GIVEN that, pursuant to Section 201 of the New York City Charter, the Brooklyn borough president, will hold a public hearing, on the following matters in the Courtroom of Brooklyn

Borough Hall, 209 Joralemon Street, Brooklyn, NY 11201, commencing at 6:00 P.M., on July 25, 2018.

Calendar Item 1 — Friends of Crown Heights 17 CCC (170146 PJK)

An application submitted by the New York City Administration for Children's Services (ACS) and the New York City Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of the New York City Charter, for the acquisition of a child care center, located at 921 Hegeman Avenue in Brooklyn Community District 5 (CD 5). Such actions would facilitate the continued provision of child care services at this site according to a lease.

Calendar Item 2—180 Myrtle Avenue Text Amendment (180188 ZRK)

An application submitted by Red Apple Real Estate, pursuant to Section 201 of the New York City Charter for an amendment to the New York City Zoning Resolution, concerning Article X, Chapter 1, Section 11 (Special Ground Floor Use Regulations Within the Special Downtown Brooklyn District). Such actions would modify these requirements in order to allow all non-residential uses permitted by the underlying zoning for buildings fronting Myrtle Avenue between Ashland Place and Fleet Place, in Brooklyn Community District 2 (CD 2).

Accessibility questions: Inna Guzenfeld (718) 802-3754, iguzenfeld@brooklynbp.nyc.gov, by: Tuesday, July 24, 2018, 1:00 P.M.

jy18-25

BOROUGH PRESIDENT - MANHATTAN

■ PUBLIC HEARINGS

The July 2018 Manhattan Borough Board Meeting, Public Hearing and Borough Board Vote on the Garment Center Text Amendment, will be held at 8:30 A.M., on Thursday, July 26th, at 1 Centre Street, 19th Floor South, New York, NY 10007.

Accessibility questions: Brian Lafferty (212) 669-4564, by: Wednesday, July 25, 2018, 5:00 P.M.

jy23-26

CHARTER REVISION COMMISSION

■ PUBLIC HEARINGS

NOTICE OF PUBLIC HEARING

The City's Charter Revision Commission will hold a public hearing on Thursday, July 26, 2018, at 6:00 P.M. The New York City Charter Revision Commission will hold public hearings across the five boroughs. The hearings are an opportunity for the public to respond to the Preliminary Staff Report, issued July 17th and available on the Commission's website, at nyc.gov/charter. The public is encouraged to attend and offer testimony in front of the Commission about the report and on any aspect of the Charter. The hearing will be held at Queens Borough Hall, 120-55 Queens Boulevard, Kew Gardens, NY 11424. This hearing is open to the public.

What if I need assistance to participate in the hearing? This location is accessible to individuals using wheelchairs or other mobility devices. Induction loop systems, ASL interpreters, and Spanish interpreters will be available. In addition, with advance notice, members of the public may request other language interpreters. Please make language interpretation requests or additional accessibility requests by 5:00 P.M., no later than Sunday, July 22, 2018, by emailing the Commission at requests@charter.nyc.gov or calling (212) 386-5350.

SUBMITTING TESTIMONY

Written testimony is also encouraged and may be submitted in person at the public hearing, by email to comments@charter.nyc.gov, or through the "Send Comments to the Commission" link on the Commission website, at www.nyc.gov/charter (on the "About" page). All public hearings and meetings will be livestreamed at nyc.gov/charter.

jy20-26

NOTICE OF PUBLIC HEARING

The City's Charter Revision Commission will hold a public hearing on Wednesday, July 25, 2018, at 6:00 P.M. The New York City Charter Revision Commission will hold public hearings across the five boroughs. The hearings are an opportunity for the public to respond to the Preliminary Staff Report, issued July 17th and available on the Commission's website, at nyc.gov/charter. The public is encouraged to attend and offer testimony in front of the Commission about the report and on any aspect of the Charter. The hearing will be held at St. Francis College, 4305 180 Remsen Street, Brooklyn, NY 11201. This hearing is open to the public.

What if I need assistance to participate in the hearing? This location is accessible to individuals using wheelchairs or other mobility devices. Induction loop systems, ASL interpreters, and Spanish interpreters will be available. In addition, with advance notice, members of the public may request other language interpreters. Please make language interpretation requests or additional accessibility requests by 5:00 P.M., no later than Friday, July 20, 2018, by emailing the Commission at requests@charter.nyc.gov or calling (212) 386-5350.

SUBMITTING TESTIMONY

Written testimony is also encouraged and may be submitted in person at the public hearing, by email to comments@charter.nyc.gov, or through the "Send Comments to the Commission" link on the Commission website, at www.nyc.gov/charter (on the "About" page). All public hearings and meetings will be livestreamed at nyc.gov/charter.

jy20-25

NOTICE OF PUBLIC HEARING

The City's Charter Revision Commission will hold a public hearing on Tuesday, July 31, 2018, at 6:30 P.M. The New York City Charter Revision Commission will hold public hearings across the five boroughs. The hearings are an opportunity for the public to respond to the Preliminary Staff Report, issued July 17th and available on the Commission's website, at nyc.gov/charter. The public is encouraged to attend and offer testimony in front of the Commission about the report and on any aspect of the Charter. The hearing will be held at McKee High School, 290 St. Marks Place, Auditorium, Staten Island, NY 10301. This hearing is open to the public.

What if I need assistance to participate in the hearing? This location is accessible to individuals using wheelchairs or other mobility devices. Induction loop systems, ASL interpreters, and Spanish

interpreters will be available. In addition, with advance notice, members of the public may request other language interpreters. Please make language interpretation requests or additional accessibility requests by 5:00 P.M., no later than Friday, July 27, 2018, by emailing the Commission at requests@charter.nyc.gov or calling (212) 386-5350.

SUBMITTING TESTIMONY

Written testimony is also encouraged and may be submitted in person at the public hearing, by email to comments@charter.nyc.gov, or through the "Send Comments to the Commission" link on the Commission website, at www.nyc.gov/charter (on the "About" page). All public hearings and meetings will be livestreamed at nyc.gov/charter.

jy20-31

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission, scheduling a public hearing on the following matters, to be held at NYC City Planning Commission Hearing Room, Lower Concourse, 120 Broadway, New York, NY, on Wednesday, August 8, 2018, at 10:00 A.M.

BOROUGH OF THE BRONX

**No. 1
HEBREW HOME FOR THE AGED**

CD 8 **C 180321 ZSX**
IN THE MATTER OF an application submitted by Hebrew Home for the Aged at Riverdale, Inc., The Hebrew Home for the Aged at Riverdale Foundation, Inc., and Hebrew Home Housing Development Fund Company, Inc., pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit, pursuant to Section 74-901(a) of the Zoning Resolution to modify the use regulations of Section 22-13, to allow a long-term care facility (Use Group 3) in an R1-1 District (Block 5933, Lot 55), on property, located at 5701-5961 Palisade Avenue (Block 5933, Lots 55, 210, 224, 225 and 230), in R1-1 and R4 Districts, within the Special Natural Area District (NA-2).

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.

**No. 2
BARTOW AVENUE ANIMAL SHELTER**

CD 10 **C 180346 PSX**
IN THE MATTER OF an application submitted by the Department of Health and Mental Hygiene and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the site selection of property, located at 2050 Bartow Avenue (Block 5141, p/o Lot 1085), for a full service animal shelter, veterinary clinic and accompanying office space facility.

**No. 3
LSSNY EARLY LIFE CENTER 2**

CD 2 **C 160161 PQX**
IN THE MATTER OF an application submitted by the Administration for Children's Services and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the acquisition of property, located at 888 Westchester Avenue (Block 2696, Lot 30), for continued use as a child care facility.

**No. 4
WATSON AVENUE EARLY CHILDHOOD CENTER**

CD 9 **C 160160 PQX**
IN THE MATTER OF an application submitted by the Administration for Children's Services and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the acquisition of property, located at 1880 Watson Avenue (Block 3732, Lot 39), for continued use as a child care facility.

BOROUGH OF BROOKLYN

**No. 5
PAL ARNOLD & MARIE SCHWARTZ EARLY LEARN CENTER**
CD 5 **C 160331 PQK**

IN THE MATTER OF an application submitted by the Administration for Children's Services and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the acquisition of property, located at 452 Pennsylvania Avenue (Block 3805, Lot 26), for continued use as a child care facility.

**No. 6
180 MYRTLE AVENUE TEXT AMENDMENT**

CD 2 **N 180188 ZRK**
IN THE MATTER OF an application submitted by Red Apple Real Estate, pursuant to Section 201 of the New York City Charter for an amendment to the Zoning Resolution of the City of New York, modifying Article X, Chapter 1, Section 11 (Special Ground Floor Use Regulations within the Special Downtown Brooklyn District) and related Sections.

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 X

SPECIAL PURPOSE DISTRICTS

Chapter 1
Special Downtown Brooklyn District

* * *

101-10
SPECIAL USE REGULATIONS

* * *

101-11
Special Ground Floor Use Regulations

Map 2 (Ground Floor Retail Frontage), in Appendix E of this Chapter, specifies locations where the special ground floor #use# regulations of this Section apply.

#Uses# within #stories# that have a floor level within five feet of #curb level#, and within 50 feet of the #street line#, shall be limited to #commercial uses# listed in Use Groups 5, 6A, 6C, 6D, 7A, 7B, 8A, 8B, 8D, 9, 10, 11, 12A, 12B and 12C, where such #uses# are permitted by the underlying district. In addition, libraries, museums and non-commercial art galleries shall be permitted. In addition, all non-residential #uses# permitted by the underlying district shall be permitted for buildings fronting on Myrtle Avenue between Ashland Place and Fleet Place. A #building's street# frontage shall be allocated exclusively to such #uses#, except for Type 2 lobby space, entryways or entrances to subway stations provided in accordance with the provisions of Section 37-33 (Maximum Width of Certain Uses). However, loading berths serving any permitted #use# in the #building# may occupy up to 40 feet of such #street# frontage provided such #street# frontage is not subject to curb cut restrictions as shown on Map 5 (Curb Cut Restrictions) in Appendix E of this Chapter.

The regulations of this Section are modified as follows:

(a) Fulton Mall Subdistrict

For #buildings# in the Fulton Mall Subdistrict, Use Group 6A shall not include post offices, dry cleaning, laundry, or shoe and hat repair establishments. Use Group 6C shall not include automobile supply establishments, electrolysis studios, frozen food lockers, loan offices or locksmiths. Use Group 8A shall not include billiard parlors, pool halls, bowling alleys or model car hobby centers. Use Group 9 shall be prohibited except for typewriter stores. Use Group 10 shall not include depositories for office records, microfilm or computer tapes. Use Groups 6D, 7A, 7B, 8B, 8D, 11, 12A and 12C shall be prohibited. Furthermore, no bank or off track betting establishment shall occupy more than 30 feet of frontage at the ground floor of any #building# along the #street line# of Fulton Street. Any establishment that fronts on the #street line# of Fulton Street for a distance greater than 15 feet shall provide an entrance on Fulton Street.

(b) Atlantic Avenue Subdistrict

Automotive service stations are not permitted. No bank, loan office, business or professional office or individual #use# in Use Group 9 shall occupy more than 50 feet of linear frontage on Atlantic Avenue. Moving and storage uses in Use Group 7 are permitted on the ground floor of a #building# only if such #use# is located at least 50 feet from the front wall of the #building# in which the #use# is located. Any #buildings developed# after June 28, 2004, or portions of #buildings enlarged# on the ground floor level after June 28, 2004, on a #zoning lot# of 3,500 square feet or more shall have a minimum of 50 percent of the ground #floor area# of the #building# devoted to permitted #commercial uses# in Use Groups 6, 7 or 9, except that this requirement shall not apply to any #development# occupied entirely by #community facility use#.

In any #building# within the Atlantic Avenue Subdistrict, the provisions of Section 32- 421 (Limitation on floors occupied by non-residential uses) restricting the location of non-#residential uses# listed in Use Groups 6, 7, 8, 9 or 14 to below the level of the first #story# ceiling in any #building# occupied on one of its upper stories by #residential# or #community facility uses#, shall not apply. In lieu thereof, such non- #residential uses# shall not be located above the level of the second #story# ceiling.

* * *

APPENDIX E

Special Downtown Brooklyn District Maps

Map 2. Ground Floor Retail Frontage

[EXISTING MAP]

[PROPOSED MAP]

No. 7
BOERUM HILL HISTORIC DISTRICT EXTENSION
CD 2 N 190101 HKK
IN THE MATTER OF a communication dated July 6, 2018, from the Executive Director of the Landmarks Preservation Commission regarding the Boerum Hill Historic District Extension, designated by the Landmarks Preservation Commission on June 26, 2018 (Designation List No. 508), consisting of three Area's, Area I, which consists of the properties bounded by a line beginning on the southern curbline of Dean Street at a point on a line extending northerly from a portion of the western property line of 86 Dean Street, then extending southerly along the western property line of 86 Dean Street, southerly

along the western property line of 90 Bergen Street to the southern curblineline of Bergen Street easterly to a point on a line extending northerly from the western property line of 90 Bergen Street, then extending southerly along the western property line of 90 Bergen Street, easterly along the southern property line of 90 Bergen Street to 134 Bergen Street, northerly along the eastern property line of 134 Bergen Street to the centerline of Bergen Street easterly along said centerline to its intersection with the centerline of Hoyt Street, then along said centerline of Hoyt Street to a point formed by its intersection with a line extending easterly from the southern curblineline of Dean Street, then following the curblineline of Dean Street to the point extending northerly from the western property line of 86 Dean Street.

Area II consists of the property bounded by a line beginning on the eastern curblineline of Nevins Street at a point on a line extending westerly from the northern property line of 245 Bergen Street, then extending southerly along the curblineline of Nevins Street to a point on a line extending westerly along the southern property lines of 258 Wyckoff Street then extending westerly along the southern property line of 258 Wyckoff Street to 196 Wyckoff Street aka 169 Bond Street, the extending northerly along the centerline of Bond Street to the intersection of a line extending westerly from the northern property line of 143 Bond Street, then easterly along the northern property line of 143 Bond Street, southerly along a portion of the eastern property line of 143 Bond Street, then easterly along the northern property line of 199 Bergen Street to the point of beginning.

Area III consists of the property bounded by a line beginning on the southern curblineline of Atlantic Avenue at a point on a line extending northerly from the eastern property line of 428 Atlantic Avenue then following southerly the eastern property line of 428 Atlantic Avenue, then westerly along the southern property line of 428 Atlantic Avenue to 426 Atlantic Avenue, northerly along a portion of the western property line of 426 Atlantic Avenue, then westerly along the southern property line of 424 Atlantic Avenue to 414 Atlantic Avenue, then southerly along a portion of the eastern property line of 414 Atlantic Avenue, then westerly to the intersection of the centerline of Bond Street, then southerly along the centerline of Bond Street to the intersection of the center line of Pacific Street, then following westerly along the centerline of Pacific Street to the intersection of a line extending northerly from the eastern property line of 358 Pacific Street, then southerly along the eastern property line of 358 Pacific Street, then westerly along the southern property line of 358 Pacific Street, northerly along the western property line of 358 Pacific Street to the southern curblineline of Pacific Street, then westerly to the intersection of a line extending southerly from the western property line Landmarks Preservation Commission Designation Report Boerum Hill Historic District Extension Designation List 508 LP-2599 4 of 284 of 351 Pacific Street, following the western property line of 351 Pacific Street to the southern property line of 368 Atlantic Avenue, then westerly along the southern property line of 368 Atlantic Avenue to the eastern curblineline of Hoyt Street, then northerly along the western property line of 348 Atlantic Avenue to the intersection of the southern curblineline of Atlantic Avenue, then westerly along the southern curblineline of Atlantic Avenue to the intersection of a line extending southerly from the western property line of 365 Atlantic Avenue, then northerly along the western property line of 365 Atlantic Avenue, then westerly along the northern property line of 365 Atlantic Avenue, northerly along a portion of the western property line of 367 Atlantic Avenue then easterly along the northern property line of 367 Atlantic Avenue, then southerly along a portion of the eastern property line of 367 Atlantic Avenue, then easterly along the northern property line of 369 Atlantic Avenue to 389 Atlantic Ave, southerly along the eastern property line of 389 Atlantic Avenue to the southern curblineline of Atlantic Avenue easterly to the point of beginning.

BOROUGH OF QUEENS
Nos. 8, 9 & 10
69-02 QUEENS BOULEVARD
No. 8

CD 2 **C 180265 ZMQ**
IN THE MATTER OF an application submitted by 69-02 Queens Blvd Woodside LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 9d:

- 1. changing from an M1-1 District to an R7X District property, bounded by a line 150 southerly of Queens Boulevard, 70th Street, 47th Avenue, and 69th Street; and
- 2. establishing within the proposed R7X District a C2-3 District, bounded by a line 150 southerly of Queens Boulevard, 70th Street, 47th Avenue, and 69th Street;

as shown on a diagram (for illustrative purposes only) dated April 9, 2018, and subject to the conditions of CEQR Declaration E-472.

No. 9

CD 2 **N 180266 ZRQ**
IN THE MATTER OF an application submitted by 69-02 Queens Blvd Woodside 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

* * *

QUEENS

* * *

Queens Community District 2

* * *

Map 4 – [date of adoption]

[PROPOSED MAP]

- Inclusionary Housing designated area
- Mandatory Inclusionary Housing Area (see Section 23-154(d)(3))

Area 1 – mm/dd/yy, MIH Program Option 2

Portion of Community District 2, Queens

* * *

No. 10

CD 2 **C 180267 ZSQ**
IN THE MATTER OF an application submitted by 69-02 Queens Blvd Woodside LLC, pursuant to Sections 197-c and 201 of the New York City Charter, for the grant of a special permit, pursuant to Section 74-743 of the Zoning Resolution to modify the height and setback requirements of Sections 23-664 (Modified height and setback regulations for certain Inclusionary Housing buildings or affordable independent residence for seniors) to facilitate a proposed mixed-use development, within a large scale general development, on property generally bounded by Queens Boulevard, 70th Street, 47th Avenue, and 69th Street (Block 2432, Lots 8, 9, 21 41, 44, and 50), in R7X/C2-3* Districts.

*Note: The site is proposed to be rezoned by changing from an M1-1 District to R7X and by establishing a C2-3 District within the proposed R7X under a concurrent related application for a Zoning Map change (C 180265 ZMQ).

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.

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

• jy25-a8

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission, scheduling a public hearing on the following matters to be held at NYC City Planning Commission Hearing Room, Lower Concourse, 120 Broadway, New York, NY, on Wednesday, July 25, 2018 at 10:00 A.M.

**BOROUGH OF THE BRONX
No. 1**

THROGGS NECK BID

CD 10 **N 180398 BDX**

IN THE MATTER OF an application submitted by the Department of Small Business Services on behalf of the Throggs Neck Business Improvement District Steering Committee pursuant to Section 25-405(a) of Chapter 4 of Title 25 of the Administrative Code of the City of New York, as amended, concerning the establishment of the Throggs Neck Business Improvement District.

**BOROUGH OF BROOKLYN
No. 2**

180 MYRTLE AVENUE TEXT AMENDMENT

CD 2 **N 180188 ZRK**

IN THE MATTER OF an application submitted by Red Apple Real Estate, pursuant to Section 201 of the New York City Charter for an amendment to the Zoning Resolution of the City of New York, modifying Article X, Chapter 1, Section 11 (Special Ground Floor Use Regulations within the Special Downtown Brooklyn District) and related Sections.

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 X

SPECIAL PURPOSE DISTRICTS

**Chapter 1
Special Downtown Brooklyn District**

* * *

**101-10
SPECIAL USE REGULATIONS**

* * *

**101-11
Special Ground Floor Use Regulations**

Map 2 (Ground Floor Retail Frontage), in Appendix E of this Chapter, specifies locations where the special ground floor #use# regulations of this Section apply.

#Uses# within #stories# that have a floor level within five feet of #curb level#, and within 50 feet of the #street line#, shall be limited to #commercial uses# listed in Use Groups 5, 6A, 6C,

6D, 7A, 7B, 8A, 8B, 8D, 9, 10, 11, 12A, 12B and 12C, where such #uses# are permitted by the underlying district. In addition, libraries, museums and non-commercial art galleries shall be permitted. In addition, all non-residential #uses# permitted by the underlying district shall be permitted for buildings fronting on Myrtle Avenue between Ashland Place and Fleet Place. A #building's street# frontage shall be allocated exclusively to such #uses#, except for Type 2 lobby space, entryways or entrances to subway stations provided in accordance with the provisions of Section 37-33 (Maximum Width of Certain Uses). However, loading berths serving any permitted #use# in the #building# may occupy up to 40 feet of such #street# frontage provided such #street# frontage is not subject to curb cut restrictions as shown on Map 5 (Curb Cut Restrictions) in Appendix E of this Chapter.

The regulations of this Section are modified as follows:

(a) **Fulton Mall Subdistrict**

For #buildings# in the Fulton Mall Subdistrict, Use Group 6A shall not include post offices, dry cleaning, laundry, or shoe and hat repair establishments. Use Group 6C shall not include automobile supply establishments, electrolysis studios, frozen food lockers, loan offices or locksmiths. Use Group 8A shall not include billiard parlors, pool halls, bowling alleys or model car hobby centers. Use Group 9 shall be prohibited except for typewriter stores. Use Group 10 shall not include depositories for office records, microfilm or computer tapes. Use Groups 6D, 7A, 7B, 8B,

8D, 11, 12A and 12C shall be prohibited. Furthermore, no bank or off track betting establishment shall occupy more than 30 feet of frontage at the ground floor of any #building# along the #street line# of Fulton Street. Any establishment that fronts on the #street line# of Fulton Street for a distance greater than 15 feet shall provide an entrance on Fulton Street.

(b) **Atlantic Avenue Subdistrict**

Automotive service stations are not permitted. No bank, loan office, business or professional office or individual #use# in Use Group 9 shall occupy more than 50 feet of linear frontage on Atlantic Avenue. Moving and storage uses in Use Group 7 are permitted on the ground floor of a #building# only if such #use# is located at least 50 feet from the front wall of the #building# in which the #use# is located. Any #buildings developed# after June 28, 2004, or portions of #buildings enlarged# on the ground floor level after June 28, 2004, on a #zoning lot# of 3,500 square feet or more shall have a minimum of 50 percent of the ground #floor area# of the #building# devoted to permitted #commercial uses# in Use Groups 6, 7 or 9, except that this requirement shall not apply to any #development# occupied entirely by #community facility use#.

In any #building# within the Atlantic Avenue Subdistrict, the provisions of Section 32- 421 (Limitation on floors occupied by non-residential uses) restricting the location of non-#residential uses# listed in Use Groups 6, 7, 8, 9 or 14 to below the level of the first #story# ceiling in any #building# occupied on one of its upper stories by #residential# or #community facility uses#, shall not apply. In lieu thereof, such non-#residential uses# shall not be located above the level of the second #story# ceiling.

* * *

APPENDIX E

Special Downtown Brooklyn District Maps

Map 2. Ground Floor Retail Frontage

[EXISTING MAP]

[PROPOSED MAP]

BOROUGH OF MANHATTAN

No. 3

HUDSON SQUARE AMENDED BID

CD 2 **N 180396 BDM**

IN THE MATTER OF an application submitted by the Department of Small Business Services on behalf of the Hudson Square Business Improvement District pursuant to Section 25-405(a) of Chapter 4 of Title 25 of the Administrative Code of the City of New York, as amended, concerning the expansion of the Hudson Square Business Improvement District.

No. 4

116 WEST 23RD STREET (BURLINGTON SIGN)

CD 4 **C 180273 ZSM**

IN THE MATTER OF an application submitted by Burlington Coat Factory of Texas, Inc., pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-711 of the Zoning Resolution to modify the use regulations of Section 32-652 (Permitted projection in all other Commercial Districts) to allow one illuminated blade sign and 13 double-sided non-illuminated flag signs to project more than the permitted 18" across a street line, and Section 32-655 (Height of signs in all other Commercial Districts) to allow the illuminated blade sign to exceed the maximum permitted height of 40' above curb level, on property located at 116 West 23rd Street (Block 798, Lot 41), in C6-2A, C6-3A, and C6-3X Districts, within the Ladies' Mile Historic District.

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

No. 5

110 EAST 16TH STREET

CD 5 **C 180263 ZSM**

IN THE MATTER OF an application submitted by East 16th Street Owner LLC and Trinity Christian Center of Santa Ana, Inc. pursuant

to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-711 of the Zoning Resolution to modify the height and setback regulations of Section 23-662 (Maximum height of buildings and setback regulations), side yard regulations of Section 23-462 (Side yards for all other buildings containing residences), and distance between buildings regulations of Section 23-711 (Standard minimum distance between buildings) to facilitate the development of a 21-story mixed-use building, on a zoning lot containing a landmark designated by the Landmarks Preservation Commission, on property located at 109-115 East 15th Street a.k.a. 110-112 East 16th Street (Block 871, Lots 10, 12, and 74), in a C6-2A District.

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

No. 6

CD 5 **C 180264 ZSM**

IN THE MATTER OF an application submitted by East 16th Street Owner LLC and Trinity Christian Center of Santa Ana, Inc. pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 13-45 (Special Permits for Additional Parking Spaces) and Section 13-451 (Additional parking spaces for residential growth) of the Zoning Resolution to allow an automated accessory off-street parking facility with a maximum capacity of 23 spaces on property, located at 109-115 East 15th Street a.k.a. 110-112 East 16th Street (Block 871, Lots 10, 12, and 74), in a C6-2A District.

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

BOROUGH OF QUEENS

Nos. 7, 8 & 9

69-02 QUEENS BOULEVARD

No. 7

CD 2 **C 180265 ZMQ**

IN THE MATTER OF an application submitted by 69-02 Queens Blvd Woodside LLC pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 9d:

1. changing from an M1-1 District to an R7X District property bounded by a line 150 southerly of Queens Boulevard, 70th Street, 47th Avenue, and 69th Street; and
2. establishing within the proposed R7X District a C2-3 District bounded by a line 150 southerly of Queens Boulevard, 70th Street, 47th Avenue, and 69th Street;

as shown on a diagram (for illustrative purposes only) dated April 9, 2018, and subject to the conditions of CEQR Declaration E-472.

No. 8

CD 2 **N 180266 ZRQ**

IN THE MATTER OF an application submitted by 69-02 Queens Boulevard Woodside 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**

* * *

QUEENS

* * *

Queens Community District 2

* * *

Map 4 – [date of adoption]

[PROPOSED MAP]

□ Inclusionary Housing designated area
 ■ Mandatory Inclusionary Housing Area (see Section 23-154(d)(3))
 Area 1 – mm/dd/yy, MIH Program Option 2

Portion of Community District 2, Queens

* * *
No. 9

CD 2 **C 180267 ZSQ**

IN THE MATTER OF an application submitted by 69-02 Queens Boulevard Woodside LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-743 of the Zoning Resolution to modify the height and setback requirements of Sections 23-664 (Modified height and setback regulations for certain Inclusionary Housing buildings or affordable independent residence for seniors) to facilitate a proposed mixed-use development, within a large scale general development, on property generally bounded by Queens Boulevard, 70th Street, 47th Avenue, and 69th Street (Block 2432, Lots 8, 9, 21 41, 44, and 50), in R7X/C2-3* Districts.

*Note: The site is proposed to be rezoned by changing from an M1-1 District to R7X and by establishing a C2-3 District within the proposed R7X under a concurrent related application for a Zoning Map change (C 180265 ZMQ).

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. 10

CD 7 **C 180285 PCQ**

IN THE MATTER OF an application submitted by the New York Police Department and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for a site selection and acquisition of property located north of 14th Avenue and west of 116th Street (Block 4019, p/o Lot 75; Block 4020, p/o Lot 1; and Block 4033, p/o Lot 3, p/o Lot 10, and p/o Lot 15) for use as parking lot.

No. 11
LEFFERTS BOULEVARD REZONING

CD 10 **C 180304 ZMQ**

IN THE MATTER OF an application submitted by Opos Sou Kapnisi, Inc. pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 18a:

1. establishing within an existing R4-1 District a C2-3 District bounded by a line 100 feet southeasterly of Liberty Avenue, Lefferts Boulevard, a line 500 feet northwesterly of 107th Avenue, and a line midway between Lefferts Boulevard and 118th Street; and
2. establishing within an existing R6A District a C2-3 District bounded by a line 540 feet northwesterly of 107th Avenue, Lefferts Boulevard, a line 100 feet southeasterly of Liberty Avenue, and a line midway between Lefferts Boulevard and 118th Street;

as shown on a diagram (for illustrative purposes only) dated May 7, 2018.

Nos. 12 & 13
26-32 JACKSON AVENUE
No. 12

CD 2 **C 180386 PPQ**

IN THE MATTER OF an application submitted by the Department of Citywide Administrative Services (DCAS) and the Department of Housing, Preservation and Development (HPD), pursuant to Section 197-c of New York City Charter, for the disposition of City-Owned property, located on the south side of Jackson Avenue between Purvis Street and Dutch Kills Street (Block 267, Lot 25), pursuant to zoning.

No. 13

CD 2 **C 180384 ZSQ**

IN THE MATTER OF an application submitted by 2632 Jackson LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 117-533 to modify the street wall requirements of Section 117-531 (Street wall location) and the setback requirements of Section 117-532 (Setback regulations for buildings that exceed the maximum base height) to facilitate a proposed 49-story mixed-use development on property, located at 26-32 and 26-46 Jackson Avenue (Block 267, Lots 21 & 25), in an M1-5/R9 District, within the Special Long Island City Mixed Use District (Queens Plaza Subdistrict - Area B).

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.

Nos. 14, 15 & 16
27-01 JACKSON AVENUE
No. 14

CD 2 **C 180385 PPQ**

IN THE MATTER OF an application submitted by the Department of Citywide Administrative Services (DCAS) and the Department of Housing, Preservation and Development (HPD), pursuant to Section 197-c of New York City Charter, for the disposition of City-Owned property located on the north side of Jackson Avenue between 43rd Avenue and 42nd Road (Block 432, Lots 18 and 29), pursuant to zoning.

No. 15

CD 2 **C 180382 ZSQ**

IN THE MATTER OF an application submitted by 2701 Jackson Avenue LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 117-533 to modify the street wall requirements of Section 117-531 (Street wall location) and the setback requirements of Section 117-532 (Setback regulations for buildings that exceed the maximum base height) to facilitate a proposed 27-story mixed-use development on property located at 27-01 Jackson Avenue (Block 432, Lots 18, 21 & 29), in M1-5/R9 and M1-5/R7-3 Districts, within the Special Long Island City Mixed Use District (Queens Plaza Subdistrict - Areas B and C).

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. 16

CD 2 **C 180383 ZSQ**

IN THE MATTER OF an application submitted by 2701 Jackson Avenue LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Sections 16-352 and 74-52 of the Zoning Resolution to allow an attended public parking garage with a maximum capacity of 91 spaces on portions of the ground floor, 2nd Floor, and 3rd Floor and to allow floor space on one or more stories and up to a height of 23 feet above curb level, to be exempted from the definition of floor area as set forth in Section 12-10 (DEFINITIONS), of a proposed 27-story mixed-use development on property located at 27-01 Jackson Avenue (Block 432, Lots 18, 21 & 29), in M1-5/R9 and M1-5/R7-3 Districts, within the Special Long Island City Mixed Use District (Queens Plaza Subdistrict - Areas B and C).

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.

CITYWIDE
Nos. 17 & 18
M1 HOTEL TEXT AMENDMENT
No. 17

CITYWIDE **N 180349 ZRY**

IN THE MATTER OF an application submitted by New York City Department of City Planning, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, to modify Article IV, Chapter 2 (Use Regulations), and related Sections, to create a special permit for new hotels, motels, tourist cabins and boatels in M1 Districts, and to establish APPENDIX K (Excluded Areas in M1 Districts).

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 IV
MANUFACTURING DISTRICT REGULATIONS

Chapter 2
Use Regulations

* * *

42-10
USES PERMITTED AS-OF-RIGHT

42-11
Use Groups 4A, 4B, 4C, 5, 6C, 6E, 7A, 9A and 12B

M1

Use Groups 4B, 4C, 5, 6C, 6E, 7A, 9A and 12B as set forth in Sections 32-13, 32-14, 32-15, 32-16, 32-18 and 32-21.

Use Group 4A shall be limited to all health facilities requiring approval under Article 28 of the Public Health Law of the State of New York that, prior to July 10, 1974, have received approval of Part I of the required application from the Commissioner of Health, ambulatory diagnostic or treatment health care facilities, as listed in Section 22-14 (Use Group 4), and houses of worship. Such #uses# are not subject to the special permit provisions of Sections 42-32 and 74-921.

#Transient hotels#, as listed in Section 32-14 (Use Group 5), and #motels#, #tourist cabins# or #boatels#, as listed in Section 32-16 (Use Group 7A), shall be subject to the special provisions of Section 42-111 (Special provisions for hotels in M1 Districts). For the purposes of this Section, inclusive, #transient hotels# shall include #motels#, #tourist cabins# and #boatels#.

42-111
Special provisions for hotels in M1 Districts

In M1 Districts, #transient hotels# shall only be permitted by special permit of the City Planning Commission pursuant to Section 74-803 (Transient hotels within M1 Districts).

(a) Such special permit for #transient hotels# shall be applicable to:

- (1) #development# of a #transient hotel#;
(2) a change of #use# or #conversion# to a #transient hotel#, or an #enlargement# of a #building# that, as of [date of adoption], did not contain such #use#; or
(3) #enlargement# or #extension# of a #transient hotel# that existed prior to [date of adoption] that increases the #floor area# of such #use# by 20 percent or more.

(b) Exclusions

A special permit shall not be required for a #transient hotel# operated for a public purpose by the City or State of New York, or operated by a non-governmental entity pursuant to an active contract or other written agreement with an agency of the City or State specifying a public purpose.

In addition, a special permit pursuant to the provisions of Section 74-803 shall not be required for #developments#, #enlargements#, #extensions# or changes of #use# of #transient hotels# in:

- (1) the areas designated on the maps in APPENDIX K (Excluded Areas in M1 Districts) of this Resolution;
(2) a #Special Mixed Use District# or where any M1 District is paired with a #Residence District#; or
(3) an M1 District that is subject to another special permit in this Resolution for such #use#, including, but not limited to, a special permit for a #transient hotel# applicable within a Special Purpose District.

Any #transient hotel# existing prior to [date of adoption] within an M1 District shall be considered a conforming #use# and may be continued, structurally altered, #extended# or #enlarged# subject to the limitations set forth in paragraph (a) of this Section and subject to the applicable #bulk# regulations. However, if for a continuous period of two years such #transient hotel# is discontinued, or the active operation of substantially all the #uses# in the #building# or other structure# is discontinued, the space allocated to such #transient hotel# shall thereafter be used only for a conforming #use#, or may be #used# for a #transient hotel# only if the Commission grants a special permit in accordance with the provisions of Section 74-803. In addition, in the event a casualty damages or destroys a #transient hotel# within an M1 District that was in such #use# as of [date of adoption], such #building# may be reconstructed and used as a #transient hotel# without obtaining a special permit. A #non-complying building# may be reconstructed pursuant to Section 54-40 (DAMAGE OR DESTRUCTION IN NON-COMPLYING BUILDINGS).

However, if on or before April 23, 2018, a building permit or a partial permit for a #development# was lawfully issued by the Department of Buildings, such construction, may be started or continued. In the event that construction has not been completed and a certificate of occupancy including a temporary certificate of occupancy, has not been issued

by [date - three years after the effective date], the building permit shall automatically lapse and the right to continue construction shall terminate. An application to renew the building permit may be made to the Board of Standards and Appeals not more than 30 days after the lapse of such building permit pursuant to the applicable provisions of Section 11-332 (Extension of period to complete construction).

* * *

42-30
USES PERMITTED BY SPECIAL PERMIT

* * *

42-32
By the City Planning Commission

In the districts indicated, the following #uses# are permitted by special permit of the City Planning Commission, in accordance with standards set forth in Article VII, Chapter 4.

* * *

M1 M2 M3

Trade expositions, with rated capacity of more than 2,500 persons [PRC-D]

M1

#Transient hotels#, as listed in Section 32-14 (Use Group 5), and #motels#, #tourist cabins# or #boatels#, as listed in Section 32-16 (Use Group 7A), shall be subject to the special provisions of Section 42-111 (Special provisions for hotels in M1 Districts).

M1 M2 M3

#Uses# listed in a permitted Use Group for which #railroad or transit air space# is #developed#

M1

#Uses# listed in Use Group 4A Community Facilities, except ambulatory diagnostic or treatment health care facilities and houses of worship

Variety stores, with no limitation on #floor area# per establishment [PRC-B]

* In M1-1, M1-5A, M1-5B Districts and M1 Districts with a suffix "D," indoor interactive entertainment facilities with eating and drinking are not permitted.

** In the #Manhattan Core#, these #uses# are subject to the provisions of Article I, Chapter 3, and in the #Long Island City area#, as defined in Section 16-02 (Definitions), such #uses# are subject to the provisions of Article I, Chapter 6.

* * *

ARTICLE VII
ADMINISTRATION

Chapter 4
Special Permits by the City Planning Commission

* * *

74-80
TRANSIENT HOTELS

74-801
In R10H Districts

In R10H Districts, the City Planning Commission may permit #transient hotels#. Where a #building# in existence on December 15, 1961, is located on a #zoning lot#, a substantial portion of which is located in an R10H District and the remainder in a #Commercial District#, the Commission may also permit the #conversion# of specified #floor area# within such #building# from #residential use# to #transient hotel use# without regard to the #floor area#, supplementary #use# or density regulations otherwise applicable in the #Commercial District#. The Commission may also allow any subsequent #conversion# of such specified #floor area# to and from #residential# or #transient hotel use# to occur without further Commission approval, subject to the conditions of the special permit.

As a condition precedent to the granting of such #use# or #bulk# modifications, the Commission shall find that such modifications will not impair the essential character of the #Residence District#.

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

74-802
In M1-6D Districts

In M1-6D Districts, in areas that have not met the residential development goal set forth in paragraph (a) of Section 42-483 (Commercial uses), the City Planning Commission may permit #developments# or #enlargements# of #transient hotels# with greater than 100 sleeping units on #zoning lots# where #residential use# is

permitted as-of-right, in accordance with Section 42-481 (Residential use), provided the Commission finds that:

- (a) a sufficient development site are is available in the area to meet the residential development goal; or
- (b) a harmonious mix of #residential# and non-#residential uses# has been established in the area, and such #transient hotel# resulting from a #development# or #enlargement# is consistent with such character of the surrounding area.

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

74-803

Transient hotels within M1 Districts

In M1 Districts, pursuant to Section 42-111 (Special provisions for hotels in M1 Districts), #transient hotels#, as listed in Section 32-14 (Use Group 5), and #motels#, #tourist cabins# or #boatsels#, as listed in Section 32-16 (Use Group 7A), shall be permitted only by special permit of the City Planning Commission. In order to grant such special permit, the Commission shall find that:

- (a) the site plan incorporates elements that are necessary to address any potential conflicts between the proposed #use# and adjacent #uses#, such as the location of the proposed access to the #building#, the #building's# orientation and landscaping;
- (b) such #use# will not cause undue vehicular or pedestrian congestion on local #streets; and
- (c) such #use# will not impair the essential character or future use or development of the surrounding area.

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

* * *

APPENDIX K – Excluded Areas in M1 Districts

The boundaries of the excluded areas in M1 Districts are shown on the maps in this APPENDIX.

Borough	Community District	Name of Excluded Area in M1 District	Map No.
Queens	3	East Elmhurst/LGA	1
	10	Ozone Park/JFK	1
	13	Springfield Gardens/JFK	2-5

INDEX MAP OF EXCLUDED AREAS

The numbers on this Index Map correspond with the map numbers for this borough.

[PROPOSED MAP]

Queens

[PROPOSED MAP]

Map 1 East Elmhurst/LGA

Portion of Community District 3, Borough of Queens

[PROPOSED MAP]

Map 1 Ozone Park/JFK

Portion of Community District 10, Borough of Queens

[PROPOSED MAP]

Map 2 Springfield Gardens/JFK

Portion of Community District 13, Borough of Queens

other structure# is discontinued, the space allocated to such #transient hotel# shall thereafter be used only for a conforming #use#, or may be #used# for a #transient hotel# only if the Commission grants a special permit in accordance with the provisions of Section 74-803. In addition, in the event a casualty damages or destroys a #transient hotel# within an M1 District that was in such #use# as of [date of adoption], such #building# may be reconstructed and used as a #transient hotel# without obtaining a special permit. A #non-complying building# may be reconstructed pursuant to Section 54-40 (DAMAGE OR DESTRUCTION IN NON-COMPLYING BUILDINGS).

However, if on or before April 23, 2018, a building permit or a partial permit for a #development# was lawfully issued by the Department of Buildings, such construction, may be started or continued. In the event that construction has not been completed and a certificate of occupancy including a temporary certificate of occupancy, has not been issued by [date - three years after the effective date], the building permit shall automatically lapse and the right to continue construction shall terminate. An application to renew the building permit may be made to the Board of Standards and Appeals not more than 30 days after the lapse of such building permit pursuant to the applicable provisions of Section 11-332 (Extension of period to complete construction).

* * *

**42-30
USES PERMITTED BY SPECIAL PERMIT**

* * *

**42-32
By the City Planning Commission**

In the districts indicated, the following #uses# are permitted by special permit of the City Planning Commission, in accordance with standards set forth in Article VII, Chapter 4.

* * *

M1 M2 M3

Trade expositions, with rated capacity of more than 2,500 persons [PRC-D]

M1

#Transient hotels#, as listed in Section 32-14 (Use Group 5), and #motels#, #tourist cabins# or #boatels#, as listed in Section 32-16 (Use Group 7A), shall be subject to the special provisions of Section 42-111 (Special provisions for hotels in M1 Districts).

M1 M2 M3

#Uses# listed in a permitted Use Group for which #railroad or transit air space# is #developed#

M1

#Uses# listed in Use Group 4A Community Facilities, except ambulatory diagnostic or treatment health care facilities and houses of worship.

Variety stores, with no limitation on #floor area# per establishment [PRC-B]

* In M1-1, M1-5A, M1-5B Districts and M1 Districts with a suffix "D," indoor interactive entertainment facilities with eating and drinking are not permitted

** In the #Manhattan Core#, these #uses# are subject to the provisions of Article I, Chapter 3, and in the #Long Island City area#, as defined in Section 16-02 (Definitions), such #uses# are subject to the provisions of Article I, Chapter 6.

* * *

**ARTICLE VII
ADMINISTRATION**

**Chapter 4
Special Permits by the City Planning Commission**

* * *

**74-80
TRANSIENT HOTELS
74-801**

In R10H Districts

In R10H Districts, the City Planning Commission may permit #transient hotels#. Where a #building# in existence on December 15, 1961, is located on a #zoning lot#, a substantial portion of which is located in an R10H District and the remainder in a #Commercial District#, the Commission may also permit the #conversion# of specified #floor area# within such #building# from #residential use# to #transient hotel use# without regard to the #floor area#, supplementary #use# or density regulations otherwise applicable in the #Commercial District#. The Commission may also allow any subsequent #conversion# of such specified #floor area# to and from #residential# or #transient hotel use# to occur without further Commission approval, subject to the conditions of the special permit.

As a condition precedent to the granting of such #use# or #bulk# modifications, the Commission shall find that such modifications will not impair the essential character of the #Residence District#.

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

**74-802
In M1-6D Districts**

In M1-6D Districts, in areas that have not met the residential development goal set forth in paragraph (a) of Section 42-483 (Commercial uses), the City Planning Commission may permit #developments# or #enlargements# of #transient hotels# with greater than 100 sleeping units on #zoning lots# where #residential use# is permitted as-of-right, in accordance with Section 42-481 (Residential use), provided the Commission finds that:

- (a) a sufficient development sites are is available in the area to meet the residential development goal; or
- (b) a harmonious mix of #residential# and non-#residential uses# has been established in the area, and such #transient hotel# resulting from a #development# or #enlargement# is consistent with such character of the surrounding area.

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

**74-803
Transient hotels within M1 Districts**

In M1 Districts, pursuant to Section 42-111 (Special provisions for hotels in M1 Districts), #transient hotels#, as listed in Section 32-14 (Use Group 5), and #motels#, #tourist cabins# or #boatels#, as listed in Section 32-16 (Use Group 7A), shall be permitted only by special permit of the City Planning Commission. In order to grant such special permit, the Commission shall find that:

- (d) the site plan incorporates elements that are necessary to address any potential conflicts between the proposed #use# and adjacent #uses#, such as the location of the proposed access to the #building#, the #building's# orientation and landscaping;
- (e) such #use# will not cause undue vehicular or pedestrian congestion on local #streets; and
- (f) such #use# will not impair the essential character or future use or development of the surrounding area.

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

* * *

APPENDIX K – Excluded Areas in M1 Districts

The boundaries of the excluded areas in M1 Districts are shown on the map in this APPENDIX.

[PROPOSED MAP]

Queens

* * *

NOTICE

On Wednesday, July 25, 2018, at 10:00 A.M., at the CPC Public Hearing Room, located at 120 Broadway, Lower Concourse in Lower Manhattan, a public hearing is being held by the City Planning Commission in conjunction with the above public hearing to receive comments related to a Draft Environmental

Impact Statement (DEIS) concerning an application by the New York City Department of City Planning (DCP). DCP proposes a zoning text amendment to establish a City Planning Commission special permit (the CPC special permit) for new hotel development in M1 districts Citywide. The zoning text amendment would require a CPC special permit for transient accommodations including new hotels, motels, tourist cabins and boatels in all M1 districts except special mixed-use (MX) districts or paired light manufacturing/residential (M1/R) districts, or to M1 districts that include airport property and areas adjacent to airports that are predominantly non-residential. By introducing a CPC special permit, DCP proposes a case-by-case, site-specific review process to ensure that hotel development occurs only on appropriate sites, based on reasonable considerations regarding opportunities for the future siting of a permitted use on the site and the achievement of a balanced mix of uses and jobs in the area. The public hearing will also consider a modification to the zoning text amendment (ULURP No. N 180349(A) ZRY).

Written comments on the DEIS are requested and would be received and considered by the Lead Agency through Monday, August 6, 2018.

This hearing is being held, pursuant to the State Environmental Quality Review Act (SEQRA) and City Environmental Quality Review (CEQR), CEQR No. 18DCP042Y.

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

jy11-25

CONSUMER AFFAIRS

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, PURSUANT TO LAW, that the New York City Department of Consumer Affairs, will hold a Public Hearing on Wednesday, August 1, 2018, at 2:00 P.M., at 42 Broadway, 5th Floor, in the Borough of Manhattan, on the following petitions for sidewalk café revocable consent:

1. Commonwealth Hospitality LLC
 95 South 5th Street in the Borough of Brooklyn
 (To establish, maintain, and operate an unenclosed sidewalk café for a term of two years.)
2. Haku Ten Inc
 57 Nassau Avenue in the Borough of Brooklyn
 (To establish, maintain, and operate an unenclosed sidewalk café for a term of two years.)
3. Le Garage Corp
 1004 2nd Avenue in the Borough of Manhattan
 (To establish, maintain, and operate an unenclosed sidewalk café for a term of two years.)

Accessibility questions: Monique Hamler (212) 436-0038, mhamler@dca.nyc.gov, by: Wednesday, August 1, 2018, 12:00 P.M.

• jy25

BOARD OF EDUCATION RETIREMENT SYSTEM

■ MEETING

The Board of Trustees of the Board of Education Retirement System, will be meeting at 5:00 P.M., on Wednesday, July 25, 2018, at M.S. 131 (100 Hester Street, New York, NY 10002).

Accessibility questions: Leslie Kearns (929) 305-3742, lkearns2@bers.nyc.gov, by: Tuesday, July 24, 2018, 2:00 P.M.

jy20-25

HOUSING AUTHORITY

■ MEETING

The next Board Meeting of the New York City Housing Authority, is scheduled for Wednesday, July 25, 2018, at 10:00 A.M., in the Board Room, on the 12th Floor, of 250 Broadway, New York, NY (unless otherwise noted). Copies of the Calendar are available on NYCHA's Website or can be picked up at the Office of the Corporate Secretary, at 250 Broadway, 12th Floor, New York, NY, no earlier than 24 hours before the upcoming Board Meeting. Copies of the Minutes are also available on NYCHA's website or can be picked up at the Office of the Corporate Secretary, no earlier than 3:00 P.M., on the Thursday after the Board Meeting.

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

The meeting is open to the public. Pre-Registration at least 45 minutes before the scheduled Board Meeting, is required by all speakers. Comments are limited to the items on the Calendar. Speaking time will be limited to three minutes. The public comment period will conclude upon all speakers being heard or at the expiration of 30 minutes allotted by law for public comment, whichever occurs first.

For additional information, please visit NYCHA's website or contact (212) 306-6088.

Accessibility questions: (212) 306-6088, corporate.secretary@nycha.nyc.gov, by: Wednesday, July 11, 2018, 5:00 P.M.

jy9-25

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, July 31, 2018, 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.

**21-26 45th Avenue - Hunters Point Historic District
 LPC-19-24923 - Block 77 - Lot 47 - Zoning: R6B
 CERTIFICATE OF APPROPRIATENESS**

A Neo-Grec style rowhouse built in 1886. Application is to construct a rear yard addition, modify masonry openings, replace windows, and modify the areaway.

**175-12 Murdock Avenue - Addisleigh Park Historic District
 LPC-19-18923 - Block - Lot 120 - Zoning: R2
 CERTIFICATE OF APPROPRIATENESS**

A Medieval Revival style house, designed by G. English and built in 1928-29. Application is to legalize a masonry wall constructed without Landmarks Preservation Commission Permit(s) and to construct an in-ground pool, install light fixtures, gates, and pavers, reconstruct a fountain, and replace a gazebo.

**365 Waverly Avenue - Clinton Hill Historic District
 LPC-19-14814 - Block 1945 - Lot 5 - Zoning: R6-B
 CERTIFICATE OF APPROPRIATENESS**

An altered carriage house, designed by Amzi Hill and built in 1879. Application is to excavate the rear yard and construct a rear yard addition.

**170 Duane Street - Tribeca West Historic District
 LPC-19-17458 - Block 141 - Lot 7503 - Zoning: C6-2A
 CERTIFICATE OF APPROPRIATENESS**

A building originally built in 1835-36 and altered in 1984-85. Application is to modify masonry openings and construct a rear addition.

**53 North Moore Street - Tribeca West Historic District
 LPC-19-23656 - Block 188 - Lot 7503 - Zoning: C6-2A
 CERTIFICATE OF APPROPRIATENESS**

A Renaissance Revival style warehouse, designed by Thomas R. Jackson and built in 1891. Application is to enlarge an elevator bulkhead.

**84 2nd Avenue - East Village/Lower East Side Historic District
LPC-19-27371 - Block 446 - Lot 7 - Zoning: R7A, C2-5
CERTIFICATE OF APPROPRIATENESS**

A Greek Revival style rowhouse built c. 1841 with later alterations. Application is to modify and replace storefront infill, installed without Landmarks Preservation Commission permit(s), replace windows, construct rear yard and rooftop additions, and install railings.

163 West 76th Street - Upper West Side/Central Park West Historic District

**LPC-19-20777 - Block 1148 - Lot 8 - Zoning: R8B
CERTIFICATE OF APPROPRIATENESS**

A Renaissance Revival style rowhouse designed by Henry Cook and built in 1892-93. Application is to construct rear yard and rooftop additions.

410 Amsterdam Avenue - Upper West Side/Central Park West Historic District

**LPC-19-21829 - Block 1227 - Lot 33 - Zoning: C2-7A
CERTIFICATE OF APPROPRIATENESS**

A Renaissance Revival style tenement building, designed by Charles See and built in 1895. Application is to replace storefront infill.

175 East 73rd Street - Individual Landmark

**LPC-19-28148 - Block 1408 - Lot 30 - Zoning: R8-B
CERTIFICATE OF APPROPRIATENESS**

An Italianate style rowhouse built in 1860. Application is to modify the existing rooftop addition, install mechanical equipment, and replace windows.

177-179 East 73rd Street - Individual Landmark

**LPC-19-27789 - Block 1408 - Lot 31 - Zoning: R8-B
CERTIFICATE OF APPROPRIATENESS**

A Beaux-Arts style garage building, designed by Charles F. Hoppe and constructed in 1906. Application is to construct rooftop and rear yard additions, and replace a garage door with new glass and metal infill.

jl18-31

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, August 7, 2018, 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.

41-49 47th Street - Sunnyside Gardens Historic District

**LPC-19-15258 - Block 136 - Lot 12 - Zoning:
CERTIFICATE OF APPROPRIATENESS**

A brick rowhouse with Colonial Revival style details, designed by Clarence Stein, Henry Wright and Frederick Ackerman and built in 1924. Application is to construct a new brick stoop and install paving at the areaway.

175-12 Murdock Avenue - Addisleigh Park Historic District

**LPC-19-18923 - Block - Lot 120 - Zoning: R2
CERTIFICATE OF APPROPRIATENESS**

A Medieval Revival style house, designed by G. English and built in 1928-29. Application is to legalize a masonry wall constructed without Landmarks Preservation Commission Permit(s) and to construct an in-ground pool, install light fixtures, gates, and pavers, reconstruct a fountain, and replace a gazebo.

420 Pacific Street - Boerum Hill Historic District

**LPC-19-21939 - Block 190 - Lot 18 - Zoning: R6B
CERTIFICATE OF APPROPRIATENESS**

An Italianate style rowhouse, built in 1852-53. Application is to construct a rear yard addition.

7 Doughty Street - Fulton Ferry Historic District

**LPC-19-24384 - Block 200 - Lot 15 - Zoning: M2-1
CERTIFICATE OF APPROPRIATENESS**

A one-story brick building attached to the rear of the Brooklyn City Railroad Company building. Application is to install a new door and surround in the front areaway wall.

638 10th Street - Park Slope Historic District Extension

**LPC-19-20904 - Block 1095 - Lot 9 - Zoning: R6B
CERTIFICATE OF APPROPRIATENESS**

A Renaissance Revival style rowhouse with alterations, built c. 1895. Application is to install a rooftop bulkhead and railings.

471 Tompkins Avenue - Stuyvesant Heights Historic District

**LPC-19-24418 - Block 1852 - Lot 4 - Zoning:
CERTIFICATE OF APPROPRIATENESS**

A Neo-Georgian style store and apartments building, built in 1871-72 and altered in 1899. Application is to remove a stair and create a barrier-free entrance.

535 1st Street - Park Slope Historic District

**LPC-19-25712 - Block 1075 - Lot 62 - Zoning: R7B
CERTIFICATE OF APPROPRIATENESS**

A British Regency style house, designed by Fred W. Eisenla and built in 1915. Application is to construct rooftop additions, extend chimneys, modify masonry openings, and excavate the rear yard.

123 Rutland Road - Prospect Lefferts Gardens Historic District

**LPC-19-26234 - Block 5035 - Lot 90 - Zoning: R2
CERTIFICATE OF APPROPRIATENESS**

A rowhouse, designed by Benjamin Driesler and built in 1911. Application is to replace a deck, modify masonry openings, and install HVAC units at the roof.

416-424 Washington Street, aka 57-65 Vestry Street - Tribeca North Historic District

**LPC-19-18291 - Block 218 - Lot 7501 - Zoning: C6-3A, C6-2A
CERTIFICATE OF APPROPRIATENESS**

A Utilitarian, Romanesque Revival style warehouse, designed by Thomas R. Jackson and built in 1882. Application is to legalize the installation of a barrier-free access lift without Landmarks Preservation Commission permit(s) and to legalize alterations to the marquee performed in non-compliance with Certificate of No Effect 17-1975.

83-85 Worth Street - Tribeca East Historic District

**LPC-19-27732 - Block 173 - Lot 2 - Zoning: C6-2A
CERTIFICATE OF APPROPRIATENESS**

An Italianate style store and loft building, built in 1859-60. Application is to construct rooftop additions, alter the rear façade and install a canopy.

22 Barclay Street - Individual Landmark

**LPC-19-28499 - Block 88 - Lot 11 - Zoning: C5-3
CERTIFICATE OF APPROPRIATENESS**

A Greek Revival style church building, designed by John R. Haggerty and Thomas Thomas and built in 1836-1840. Application is to install sculptures.

**2 Cornelia Street - Greenwich Village Historic District
Extension II**

**LPC-19-19813 - Block 589 - Lot 7501 - Zoning: R7-2
CERTIFICATE OF APPROPRIATENESS**

An altered Arts and Crafts style loft building, designed by Frederick Ebeling, and built c. 1907. Application is to replace windows.

644 Broadway - NoHo Historic District

**LPC-19-25325 - Block 529 - Lot 1 - Zoning: M1-5B
CERTIFICATE OF APPROPRIATENESS**

A Queen Anne/Romanesque Revival style bank and loft building, designed by Stephen D. Hatch and built in 1889-91. Application is to install windows.

452 West Broadway - SoHo-Cast Iron Historic District Extension

**LPC-19-28018 - Block 516 - Lot 36 - Zoning: M1-5A
CERTIFICATE OF APPROPRIATENESS**

A store building, designed by Michael Barclay and built in 1990-91. Application is to install a painted wall sign.

84 2nd Avenue - East Village/Lower East Side Historic District

**LPC-19-27371 - Block 446 - Lot 7 - Zoning: R7A, C2-5
CERTIFICATE OF APPROPRIATENESS**

A Greek Revival style rowhouse, built c. 1841 with later alterations. Application is to modify and replace storefront infill, installed without Landmarks Preservation Commission permit(s), replace windows, construct rear yard and rooftop additions, and install railings.

305-313 West 22nd Street - Chelsea Historic District Extension

**LPC-19-23929 - Block 746 - Lot 7504 - Zoning: R7B
CERTIFICATE OF APPROPRIATENESS**

Four French Second Empire style rowhouses, built in 1873, altered and enlarged in 1985-1986 with an addition and a penthouse enlargement, designed by Weinberg, Kirshenbaum & Tambasco. Application is to replace windows.

3 Riverside Drive - Individual Landmark

**LPC-19-26128 - Block 1184 - Lot 1 - Zoning: R10A
CERTIFICATE OF APPROPRIATENESS**

A French Renaissance Revival style townhouse, designed by C.P.H. Gilbert and built in 1896-98. Application is to construct rooftop and rear yard additions, alter the areaway, install new window openings, and replace windows.

36-38 East 62nd Street - Upper East Side Historic District

**LPC-19-25058 - Block 1376 - Lot 46 - Zoning: R8B
CERTIFICATE OF APPROPRIATENESS**

A Neo-Georgian style club building, designed by Trowbridge & Livingston, built in 1902, and altered by Cross & Cross in 1916. Application is to raise parapet walls and install sculptures.

101 West 123rd Street - Mount Morris Park Historic District

LPC-19-26570 - Block 1908 - Lot 26 - **Zoning:** R7-2, C1-4

CERTIFICATE OF APPROPRIATENESS

A late Victorian Gothic Revival style church building, designed by J.R. Thomas and built in 1885-1887, and altered in 1901. Application is to install signage.

☛ jy25-a7

BOARD OF STANDARDS AND APPEALS

■ PUBLIC HEARINGS

August 14, 2018, 10:00 A.M.

NOTICE IS HEREBY GIVEN of a public hearing, Tuesday morning, August 14, 2018, 10:00 A.M., in Spector Hall, 22 Reade Street, New York, NY 10007, on the following matters:

SPECIAL ORDER CALENDAR

30-58-BZ

APPLICANT – Vassalotti Associates Architects, LLP, for Maximum Properties, Inc., owner.
SUBJECT – Application April 26, 2018 – Extension of Term (§11-411) of a variance permitting the operation of an automotive service station (UG 16B) which expired on March 12, 2017; Waiver of the Rules. C2-1/R3-1 zoning district.

PREMISES AFFECTED – 184-17 Horace Harding Expressway, Block 7067, Lot 50, Borough of Queens.

COMMUNITY BOARD #11Q

340-04-BZ

APPLICANT – Rothkrug Rothkrug & Spector LLP, for WG Staten Island Realty LLC, owner.

SUBJECT – Application February 9, 2018 – Amendment of a previously approved Variance (§72-21) which requested bulk variance to allow the construction of a drug store without the required parking contrary to Z.R. §§33-23(B) and 36-21. The amendment seeks to change the use from a drug store (UG6) PRC-B to a food store (UG 6) PRC-A. C4-1 zoning district.

PREMISES AFFECTED –1579 Forest Avenue, Block 1053, Lot 149, Borough of Staten Island.

COMMUNITY BOARD #1SI

August 14, 2018, 1:00 P.M.

NOTICE IS HEREBY GIVEN of a public hearing, Tuesday afternoon, August 14, 2018, 1:00 P.M., in Spector Hall, 22 Reade Street, New York, NY 10007, on the following matters:

ZONING CALENDAR

231-15-BZ

APPLICANT – Vincent L. Petraro, PLLC, for Destem Realty and Petra Broadway, LLCs, owner.

SUBJECT – Application September 25, 2015 – Variance (§72-21) Propose nine story, mixed use (residential, community facility and retail building) 120 unit multiple dwelling with UG 4 doctor's office, and UG 6 retail pharmacy, contrary to ZR 22-10 (UG 6 in a Res ZD), ZR 23-145 (Residential Floor Area), ZR 23-22 (Permitted Dwelling Units), and ZR 23-633 (wall height and total height). R6 zoning district.

PREMISES AFFECTED – 5278 Post Road, Block 5835, Lot(s) 3055/3060, Borough of Bronx.

COMMUNITY BOARD #8BX

2017-321-BZ

APPLICANT – Rothkrug Rothkrug & Spector LLP, for ERY North Tower RHC Tenant LLC, owner; Equinox Hudson Yards, Inc., lessee.

SUBJECT – Application December 19, 2017 – Special Permit (§73-36) to permit the operation of a Physical Cultural Establishment (*Equinox*), located on the first, fourth, fifth and sixth floors of a proposed 72-story mixed-use building contrary to ZR §32-10. C6-4 Special Hudson Yards District.

PREMISES AFFECTED – 560 West 33rd Street, Block 702, Lot 150, Borough of Manhattan.

COMMUNITY BOARD #4M

2018-62-BZ

APPLICANT – Sheldon Lobel, P.C., for RFK/K 77 Sands Owner, LLC; Brooklyn Laboratory Charter Schools, lessees.

SUBJECT – Application April 30, 2018 – Special Permit (§73-19) to permit the operation of a school (UG 3) (Brooklyn Laboratory Charter School) to be located on portions of the first, the second through fifth floors and part of the twelfth floor of an existing building contrary to ZR §42-10. M1-6 zoning district.

PREMISES AFFECTED – 73-77 Sands Street, Block 77, Lot 1, Borough of Brooklyn.

COMMUNITY BOARD #2BK

2018-4-BZ

APPLICANT – Law Office of Lyra J. Altman, for Laura Betesh and Isaac A. Cabasso, owners.

SUBJECT – Application January 16, 2018 – Special Permit (§73-622) for the enlargement of an existing single-family home contrary ZR §23-142 (floor area, open space and lot coverage); ZR §23-48 (side yards) and ZR §23-47 (rear yard). R4 zoning district.

PREMISES AFFECTED – 2213 East 13th Street, Block 7374, Lot 79, Borough of Brooklyn.

COMMUNITY BOARD #15BK

2018-7-BZ

APPLICANT – Law Office of Lyra J. Altman, for Eli Halabi, owner.

SUBJECT – Application January 18, 2018 – Special Permit (§73-622) for the enlargement of an existing single-family home contrary ZR §23-142 (floor area, open space and lot coverage); ZR §23-461 (side yards) and ZR §23-47 (rear yard). R4 zoning district.

PREMISES AFFECTED – 291 Avenue W, Block 7151, Lot 30, Borough of Brooklyn.

COMMUNITY BOARD #15BK

2018-29-BZ

APPLICANT – Law Office of Lyra J. Altman, for Brenda Zanziper and Yerachmiel Zanziper, owners.

SUBJECT – Application February 27, 2018 – Special Permit (§73-621) to permit the enlargement of an existing single-family home contrary to ZR §23-142 (floor area ratio, lot coverage and open space). R3-2 zoning district.

PREMISES AFFECTED – 1637 Madison Place, Block 7702, Lot 28, Borough of Brooklyn.

COMMUNITY BOARD #18BK

Margery Perlmutter, Chair/Commissioner

Accessibility questions: Mireille Milfort (212) 386-0078, mmilfort@bsa.nyc.gov, by: Friday, August 10, 2018, 4:00 P.M.

☛ jy25-26

TRANSPORTATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held at 55 Water Street, 9th Floor, Room 945 commencing at 2:00 P.M. on Wednesday, July 25, 2018. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (with at least seven days prior notice), at 55 Water Street, 9th Floor SW, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing 131 East 92nd Street LLC, to continue to maintain and use a fenced-in area on the north sidewalk of East 92nd Street, between Park and Lexington Avenues, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1628**

For the period July 1, 2018 to June 30, 2028 - \$25/per annum

the maintenance of a security deposit in the sum of \$2,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#2 IN THE MATTER OF a proposed revocable consent authorizing Alexander Bellos and Emily Bellos, to continue to maintain and use a stoop, stairs and planted area on the north sidewalk of State Street, east of Smith Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2015 to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1933**

- For the period July 1, 2015 to June 30, 2016 - \$1,154
- For the period July 1, 2016 to June 30, 2017 - \$1,186
- For the period July 1, 2017 to June 30, 2018 - \$1,218
- For the period July 1, 2018 to June 30, 2019 - \$1,250
- For the period July 1, 2019 to June 30, 2020 - \$1,282
- For the period July 1, 2020 to June 30, 2021 - \$1,314
- For the period July 1, 2021 to June 30, 2022 - \$1,346
- For the period July 1, 2022 to June 30, 2023 - \$1,378
- For the period July 1, 2023 to June 30, 2024 - \$1,410
- For the period July 1, 2024 to June 30, 2025 - \$1,442

the maintenance of a security deposit in the sum of \$3,700 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million

Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#3 IN THE MATTER OF a proposed revocable consent authorizing Haydee Montero, to continue to maintain and use a fenced-in area on the east sidewalk of 42nd Street, southwesterly of Newton Road, in the Borough of Queens. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1636**

For the period July 1, 2018 to June 30, 2028 - \$100/per annum

the maintenance of a security deposit in the sum of \$1,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#4 IN THE MATTER OF a proposed revocable consent authorizing Howard W. Lutnick, as Trustee and The HWL Personal Asset Trust under Agreement dated May 28, 2009, to continue to maintain and use a snow melting cables in the north sidewalk of East 71st Street, west of Madison Avenues, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1992**

For the period from July 1, 2017 to June 30, 2027 - \$25/per annum

the maintenance of a security deposit in the sum of \$2,500 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#5 IN THE MATTER OF a proposed revocable consent authorizing Mario D'Elia and Joanna D'Elia, to continue to maintain and use planted and walled-in areas, together with steps on the west sidewalk of Malba Drive, south of 11th Avenue, in the Borough of Queens. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #2301**

From July 1, 2018 to June 30, 2028 - \$1,959/per annum

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#6 IN THE MATTER OF a proposed revocable consent authorizing Myrna Escario, to continue to maintain and use a fenced-in area located on three Street fronts: Commonwealth Boulevard, 246th Street and 85th Road, in the Borough of Queens. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1634**

For the period July 1, 2018 to June 30, 2028 - \$100/per annum

the maintenance of a security deposit in the sum of \$1,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#7 IN THE MATTER OF a proposed revocable consent authorizing Rodney Gray and Jeanne Pearson-Gray, to continue to maintain and use a fenced-in area on the east sidewalk of St. Nicholas Avenue, north of 145th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1657**

From July 1, 2018 to June 30, 2028 - \$25/per annum

the maintenance of a security deposit in the sum of \$1,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#8 IN THE MATTER OF a proposed revocable consent authorizing Sharon Davis, to continue to maintain and use a fenced-in planted area on the north sidewalk of East 81st Street, between Fifth and Madison Avenues, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and

provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1630**

For the period from July 1, 2018 to June 30, 2028 - \$25/per annum

the maintenance of a security deposit in the sum of \$8,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#9 IN THE MATTER OF a proposed revocable consent authorizing the Simone Cohen to continue to maintain and use a fenced-in area on the south sidewalk of East 75th Street, between York and First Avenues, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #2013**

For the period July 1, 2018 to June 30, 2028 - \$100/per annum

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#10 IN THE MATTER OF a proposed revocable consent authorizing Steven Brown, to continue to maintain and use a stoop on the south sidewalk of East 19th Street, west of Irving Place, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1671**

- For the period July 1, 2018 to June 30, 2028 - \$916
- For the period July 1, 2019 to June 30, 2020 - \$932
- For the period July 1, 2020 to June 30, 2021 - \$948
- For the period July 1, 2021 to June 30, 2022 - \$964
- For the period July 1, 2022 to June 30, 2023 - \$980
- For the period July 1, 2023 to June 30, 2024 - \$996
- For the period July 1, 2024 to June 30, 2025 - \$1,012
- For the period July 1, 2025 to June 30, 2026 - \$1,028
- For the period July 1, 2026 to June 30, 2027 - \$1,044
- For the period July 1, 2027 to June 30, 2028 - \$1,060

the maintenance of a security deposit in the sum of \$1,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

jy5-25

COURT NOTICES

SUPREME COURT

QUEENS COUNTY

■ NOTICE

**QUEENS COUNTY
I.A. PART 38
NOTICE OF ACQUISITION
INDEX NUMBER 706417/2018
CONDEMNATION PROCEEDING**

IN THE MATTER OF the Application of the CITY OF NEW YORK Relative to Acquiring Title in Fee Simple Absolute certain real property where not heretofore acquired for the same purpose, required as a site for the

FDNY ENGINE 268/LADDER 137 FIREHOUSE located at Tax Block 16198, Lot 1 in the Borough of Queens, City and State of New York.

PLEASE TAKE NOTICE, that by order of the Supreme Court of the State of New York, County of Queens, IA Part 38 (Hon. Carmen R. Velasquez, J.S.C.), duly entered in the office of the Clerk of the County

of Queens on July 3, 2018, the application of the City of New York to acquire certain real property, where not heretofore acquired for the same purpose, for the construction a firehouse for the Fire Department of the City of New York, was granted and the City was thereby authorized to file an acquisition map with the Office of the City Register. Said map, showing the property acquired by the City, was filed with the City Register on July 10, 2018. Title to the real property vested in the City of New York on July 10, 2018.

PLEASE TAKE FURTHER NOTICE, that the City has acquired the following parcels of real property:

Damage Parcel	Block	Lot
1	16198	1

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

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

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

PLEASE TAKE FURTHER NOTICE, that, pursuant to § 5-310 of the New York City Administrative Code, proof of title shall be submitted to the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church Street, New York, NY 10007 on or before July 10, 2019 (which is one (1) calendar year from the title vesting date).

Dated: New York, NY
July 16, 2018
ZACHARY W. CARTER
Corporation Counsel of the
City of New York
Attorney for the Condemnor,
100 Church Street
New York, NY 10007
(212) 356-4064

jy23-a3

RICHMOND COUNTY

■ NOTICE

**RICHMOND COUNTY
I.A.S. PART 89
NOTICE OF ACQUISITION
INDEX NUMBER CY4505/2018
CONDEMNATION PROCEEDING**

IN THE MATTER OF the Application of the CITY OF NEW YORK Relative to Acquiring Title in Fee Simple to Property located in Staten Island, including All or Parts of

RUSTIC PLACE from CLEVELAND AVENUE to HILLSIDE TERRACE

in the Borough of Staten Island, City and State of New York.

PLEASE TAKE NOTICE, that by order of the Supreme Court of the State of New York, County of Richmond, IAS Part 89 (Hon. Wayne P. Saitta, J.S.C.), duly entered in the office of the Clerk of the County of Richmond on June 26, 2018, the application of the City of New York ("City") to acquire certain real property, for the construction of sanitary and storm sewers and appurtenances, was granted and the City was thereby authorized to file an acquisition map with the Clerk of Richmond County. Said map, showing the property acquired by the

City, was filed with the Clerk of Richmond County on July 5, 2018. Title to the real property vested in the City of New York on July 5, 2018.

PLEASE TAKE FURTHER NOTICE, that the City has acquired the following parcels of real property:

Damage Parcel	Block	Lot
1A	5147	Adjacent to 55
1B	5147	Adjacent to 55
2A	5147	Adjacent to 59
2B	5147	Adjacent to 59
3A	5147	Adjacent to 47
3B	5147	Adjacent to 47
3C	5147	Adjacent to 47
4A	5147	Adjacent to 41
5A	5147	Adjacent to 33
6A	5148	Adjacent to 20
7A	5148	Adjacent to 18
8A	5148	Adjacent to 25
9A	5148	Adjacent to 17
10A	5148	Adjacent to 16
11A	5148	Adjacent to 14
12A	5148	Adjacent to 13
13A	5148	Adjacent to 9
13B	5148	Adjacent to 9
13C	5148	Adjacent to 9
14A	5148	Adjacent to 6
14B	5148	Adjacent to 6
15A	5148	Adjacent to 1
15B	5148	Adjacent to 1

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

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

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

PLEASE TAKE FURTHER NOTICE, that, pursuant to § 5-310 of the New York City Administrative Code, proof of title shall be submitted to the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church Street, New York, NY 10007 on or before July 5, 2020 (which is two (2) calendar years from the title vesting date).

Dated: New York, NY
July 12, 2018
ZACHARY W. CARTER
Corporation Counsel of the

City of New York
Attorney for the Condemnor,
100 Church Street
New York, NY 10007
(212) 356-4064

SEE MAP(S) IN BACK OF PAPER

jy19-a1

**RICHMOND COUNTY
I.A.S. PART 89
NOTICE OF ACQUISITION
INDEX NUMBER CY4510/2018
CONDEMNATION PROCEEDING**

IN THE MATTER OF the Application of the CITY OF NEW YORK Relative to Acquiring Title in Fee Simple to Property known as Richmond County Tax Block 707, part of and adjacent to Lot 16, for the construction of the

VICTORY AND MANOR INTERSECTION PROJECT, STAGE I,

located in the area generally bounded by Victory Boulevard from east of Winthrop Place to Sommers Lane, in the Borough of Staten Island, City and State of New York.

PLEASE TAKE NOTICE, that by order of the Supreme Court of the State of New York, County of Richmond, IA Part 89 (Hon. Wayne P. Saitta, J.S.C.), duly entered in the office of the Clerk of the County of Richmond on June 26, 2018, the application of the City of New York ("City") to acquire certain real property for street purposes, including the reconstruction of sanitary sewers, water mains, roadways, sidewalks and curbs, and appurtenances, was granted and the City was thereby authorized to file an acquisition map with the Clerk of Richmond County. Said map, showing the property acquired by the City, was filed with the Clerk of Richmond County on July 5, 2018. Title to the real property vested in the City of New York on July 5, 2018.

PLEASE TAKE FURTHER NOTICE, that the City has acquired the following parcels of real property:

Damage Parcels	Block	Lot
1 and 1A	707	Part of and adjacent to Lot 16

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

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

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

PLEASE TAKE FURTHER NOTICE, that, pursuant to § 5-310 of the New York City Administrative Code, proof of title shall be submitted to the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church Street, New York, NY 10007 on or before July 5, 2020 (which is two (2) calendar years from the title vesting date).

Dated: New York, NY
July 12, 2018
ZACHARY W. CARTER
Corporation Counsel of the
City of New York
Attorney for the Condemnor,
100 Church Street
New York, NY 10007
(212) 356-4064

SEE MAP(S) IN BACK OF PAPER

jy19-a1

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

m30-s11

OFFICE OF CITYWIDE PROCUREMENT

■ NOTICE

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

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

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

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

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

j2-d31

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

All Notices Regarding Housing Preservation and Development Dispositions of City-Owned Property, appear in the Public Hearing Section.

jy6-j7

POLICE

■ NOTICE

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

The following list of properties 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

j2-d31

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

AGING

CONTRACT PROCUREMENT AND SUPPORT SERVICES

■ AWARD

Human Services/Client Services

HOME DELIVERED MEALS AWARDS - Negotiated Acquisition - Available only from a single source - PIN#12508P0027CNVN004

The Department for the Aging has negotiated a one-year contract extension, from 7/1/18 to 6/30/19, with the following six (6) organizations, to continue providing Home Delivered Meal services to the elderly in NYC. The organizations are:

Regional Aid for Interim Needs Inc.
811 Morris Park Avenue, Bronx, NY 10462
EPIN: 12508P0027CNVN004 \$1,376,750 ID# 15Y

Wayside Out-Reach Development Inc.
460 Dumont Avenue, Brooklyn, NY 11212
EPIN: 12508P0032CNVN004 \$2,108,141 ID# 29D

Henry Street Settlement
265 Henry Street, New York, NY 10002
EPIN: 12508P0037CNVN004 \$2,960,627 ID# 36F

Stanley M Isaacs Neighborhood Center Inc.
415 East 93rd Street, New York, NY 10128
EPIN: 12508P0051CNVN004 \$2,220,177 ID# 36H

Charles A Walburg Multi Service Organization Inc.
163 West 125th Street, New York, NY 10027
EPIN: 12508P0034CNVN004 \$2,124,974 ID# 36J

Peter Cardella Senior Citizen Center Inc.
68-52 Fresh Pond Road, Ridgewood, NY 11385
EPIN: 12511X0006CNVN004 \$937,461 ID# 46P

◀ jy25

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ AWARD

Goods

GRP: NORTHERN LIGHTS MARINE GENERATORS - Competitive Sealed Bids - PIN#8571800117 - AMT: \$978,750.00 - TO: Stewart and Stevenson Power Products LLC, 180 Route 17 South, Lodi, NJ 07644.

● **WASHING MACHINE AND DRYER, HIGH TEMP** - Competitive Sealed Bids - PIN#8571800178 - AMT: \$354,075.00 - TO: Pluslux LLC DBA Wascomat of America, 461 Doughty Boulevard, Inwood, NY 11096.

● **TRANSFER SHUTTLE CARTS ACCESSORIES - DSNY** - Competitive Sealed Bids - PIN#8571800190 - AMT: \$2,298,813.50 - TO: Storage Battery Systems LLC, N56 W16665 Ridgewood Drive, Menomonee Falls, WI 53051-5686.

HP APOLLO SERVER - Innovative Procurement - Other - PIN#85619RQ0007 - AMT: \$76,253.00 - TO: Mola Group Inc., 205 Tibbetts Road, Yonkers, NY 10705.

M/WBE Innovative Procurement, for awards to certified M/WBEs.

◀ jy25

COMPTROLLER**INFORMATION SYSTEMS****■ INTENT TO AWARD***Services (other than human services)*

MICROSOFT CONSULTING SERVICES - Negotiated Acquisition - Judgment required in evaluating proposals - PIN# 015BIS34255 - Due 7-31-18 at 12:00 P.M.

In accordance with Section 3-04 of the New York City Procurement Policy Board Rules, the New York City's Comptroller's Office (the "Comptroller's Office") is seeking to enter into negotiations with a firm, to provide Microsoft Consulting Services. The term of the contract is estimated to commence on October 1, 2018 and continues through September 30, 2019.

The Notice of Intent will be available for download from the Comptroller's Office website, at www.comptroller.nyc.gov, on or about July 20, 2018 until July 31, 2018. To download the Notice of Intent, select "RFPs and Solicitations," then click on the link to Microsoft Consulting Services.

If your firm meets the criteria specified in the Notice of Intent, fill out the form provided to register your expression of interest. Expressions of interest are due on July 31, 2018 by 12:00 P.M. (ET).

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

Comptroller, 1 Centre Street, New York, NY 10007. Caroline Wisniewski (212) 669-8218; Fax: (212) 815-8507; cwisnie@comptroller.nyc.gov

jy20-26

DISTRICT ATTORNEY - NEW YORK COUNTY**■ INTENT TO AWARD***Services (other than human services)*

CORRECTION: SUPPLY AND INSTALL FIRE ALARM SYSTEMS AND ALL RELATED ELECTRICAL ITEMS - Negotiated Acquisition - Available only from a single source - PIN# 20190900007 - Due 7-30-18 at 3:00 P.M.

CORRECTION: The New York County District Attorney's Office ("DANY") intends to enter negotiations with Johnson Controls Fire Protection d/b/a Simplex Grinnell for Simplex Grinnell-brand fire alarm sensors for DANY's 80 Centre Street Basement Renovations. Johnson Controls Fire Protection has identified itself as the only authorized sales and service provider of the Simplex Grinnell brand fire alarm systems being utilized at 80 Centre Street. The contractor shall Supply and Install Fire Alarm Systems and all related Electrical items. This includes all required submittals, all required testing and FDNY inspections for a code-compliance, building regulation-compliance, and maintaining a working system.

Any who is interested in this procurement and believes it is capable of providing the services requested must submit an expression of interest via email to the DANY Contracts Administrator, Louise C. Pettiford, via email at PettifordL@dany.nyc.gov, no later than 3:00 P.M., by July 30, 2018.

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.

District Attorney - New York County, 1 Hogan Place, New York, NY 10013. Louise Pettiford (212) 335-3459; pettifordl@dany.nyc.gov

jy23-27

EMERGENCY MANAGEMENT**■ INTENT TO AWARD***Services (other than human services)*

QUANTUM MAINTENANCE RENEWAL - Sole Source - Available only from a single source - PIN# 01719S0001 - Due 7-27-18 at 5:00 P.M.

New York City Emergency Management (NYCEM), intends to enter into a sole source agreement with Quantum Corporation for the

provision of maintenance services for NYCEM's backup storage appliances. Quantum Corporation's appliances are a proprietary product and only the Quantum Corporation is authorized to maintain and repair the system and as such, the sole source is required. The Quantum Corporation provides and maintains backup storage applications crucial to NYCEM's operations. Any vendor who is capable of providing these services to NYCEM may express their interest in doing so in writing.

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.

Emergency Management, 165 Cadman Plaza East, Brooklyn, NY 11201. Oliver Yorke Jr (347) 578-4674; Fax: (718) 246-6011; oyorke@oem.nyc.gov; asamuels@oem.nyc.gov

jy20-26

AGENCY CHIEF CONTRACTING OFFICER**■ INTENT TO AWARD***Goods and Services*

VOLUNTEER MANAGEMENT SYSTEM - Sole Source - Available only from a single source - PIN# 01718S0002 - Due 8-1-18 at 3:00 P.M. The New York City Emergency Management (NYCEM), intends to enter into a sole source agreement with the vendor, Samaritan Software, LLC (dba Samaritan Technologies), for the continued support and maintenance of the Agency's Volunteer Management System. Any firm which believes it is qualified to provide such services is invited to do so. All related inquiries should be sent via email.

● **EVENT MANAGEMENT DATABASE FOR READY NY PROGRAM** - Sole Source - Available only from a single source - PIN# 01718S0003 - Due 8-1-18 at 3:00 P.M.

The New York City Emergency Management (NYCEM), intends to enter into a sole source agreement with the vendor, Ungerboeck Software International Inc. (USI), for the continued support and maintenance of the Agency's Event Management Database for Ready NY Program. Any firm which believes it is qualified to provide such services, is invited to do so. All related inquiries should be sent via email.

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

Emergency Management, 165 Cadman Plaza East, Brooklyn, NY 11201. Simone Gainey (718) 422-4659; Fax: (718) 246-6011; sgainey@oem.nyc.gov

jy20-26

HEALTH AND MENTAL HYGIENE**■ AWARD***Human Services/Client Services*

MENTAL HEALTH SERVICES, SUPPORTED HOUSING - Negotiated Acquisition - Other - PIN# 19AZ002306R0X00 - AMT: \$5,379,048.00 - TO: Palladia, Inc., 463 7th Avenue, New York, NY 10018.

● **MENTAL HEALTH SERVICES FOR ADULTS** - Required/ Authorized Source - Other - PIN# 13AZ005501R2X00 - AMT:

\$1,732,803.00 - TO: Visiting Nurse Service of New York Homecare II, 5 Penn Plaza, New York, NY 10001.

● **MENTAL HEALTH SERVICES FOR ADULTS** - Required/ Authorized Source - Other - PIN# 13AZ005101R2X00 - AMT:

\$921,954.00 - TO: Visiting Nurse Service of New York Homecare II, 5 Penn Plaza, New York, NY 10001.

● **MENTAL HEALTH SERVICES FOR ADULTS** - Required/ Authorized Source - Other - PIN# 13AZ005201R2X00 - AMT:

\$1,564,578.00 - TO: Visiting Nurse Service of New York Homecare II, 1250 Broadway, New York, NY 10001-3701.

● **MENTAL HEALTH SERVICES FOR CHILDREN AND ADOLESCENTS** - Request for Proposals - PIN# 08PO076371R1X00 - AMT: \$2,417,397.00 - TO: Center for Urban Community Services Inc, 198 East 121st Street, New York, NY 10035.

● **MENTAL HEALTH SERVICES FOR ADULTS** - Required/ Authorized Source - Other - PIN# 16AZ004901R1X00 - AMT:

\$919,323.00 - TO: Weston United Community Renewal Inc., 290 Lenox Avenue, 3rd Floor, New York, NY 10027-4991.

● **MENTAL HEALTH SERVICES, SUPPORTED HOUSING** - Required/ Authorized Source - Other - PIN# 19AZ005401R0X00 - AMT:

\$259,396.00 - TO: The Bridge Inc, 290 Lenox Avenue, 3rd Floor, New York, NY 10027.

● **MENTAL HEALTH SERVICES FOR ADULTS** - Required/ Authorized Source - Other - PIN# 16AZ002501R1X00 - AMT:

\$1,646,976.00 - TO: Henry Street Settlement, 265 Henry Street, New York, NY 10002-4899.

✦ jy25

AGENCY CHIEF CONTRACTING OFFICER

■ INTENT TO AWARD

Human Services/Client Services

MENTAL HEALTH - SCATTERED-SITE SUPPORTIVE

HOUSING - Negotiated Acquisition - Other - PIN# 19AZ002309R0X00 - Due 8-6-18 at 2:00 P.M.

Pursuant to Section 3-04 of the Procurement Policy Board rules, NYC DOHMH intends to enter into a Negotiated Acquisition with Camba, Inc., to ensure continued provision of Scattered-Site Supportive Housing Services to chronically homeless single adults (age 18 and over) with serious mental illness and/or a substance use disorder. The contract term will be from 7/1/2018 through 6/30/2019, with one (1) eight (8) year renewal option.

THIS NOTICE IS FOR INFORMATIONAL PURPOSES ONLY. Organizations interested in future solicitations for these services, are invited to submit written expressions of interest via email to clogie@health.nyc.gov, by 10 calendar days after the last publication date.

There are a limited number of vendors available and able to provide these services.

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

Health and Mental Hygiene, 42-09 28th Street, 17th Floor, Long Island City, NY 11101. Camille Logie (347) 396-6755; Fax: (347) 396-6758; clogie@health.nyc.gov

jy23-27

HOUSING AUTHORITY

PROCUREMENT

■ SOLICITATION

Goods and Services

ONLINE AUCTION SERVICES IN CONNECTION WITH THE DISPOSITION OF SURPLUS NYCHA PERSONAL PROPERTY - Request for Proposals - PIN# 67336 - Due 8-30-18

The New York City Housing Authority (NYCHA), by issuing this RFP, seeks proposals from qualified firms to provide auction services, including professional coordination and processing of designated surplus NYCHA materials or other personal property which NYCHA has previously determined, it no longer needs and has decided to dispose of, NYCHA Property may include, but will not be limited to, vehicles, light and heavy equipment, tools, office equipment, furniture, and other miscellaneous personal property. NYCHA Property will never include real estate. A representative list of NYCHA Property is provided in Appendix 1.

A Non-Mandatory Proposers' Conference will be held on August 15, 2018, at 9:00 A.M., in the outside Conference Room 10002, located on the 10th Floor, at 250 Broadway, New York, NY 10007. Although attendance is not mandatory at the Proposers' Conference, it is strongly recommended that all interested Proposers attend. Those attending must notify Theresa Hunter, at Theresa.hunter@nycha.nyc.gov and cc: Meddy Ghabaee, at meddy.ghabaee@nycha.nyc.gov, by 12:00 P.M., August 10, 2018.

NYCHA additionally recommends that Proposers submit, via email, written questions in advance of the Proposers' Conference to NYCHA's Coordinator, Meddy Ghabaee, at meddy.ghabaee@nycha.nyc.gov, and copy Jacques Barbot, at jacques.barbot@nycha.nyc.gov, by no later than 12:00 P.M., on August 1, 2018. Questions submitted in writing must include the firm name and the name, title, address, telephone number, fax number and email address of the individual to whom responses to the Proposer's questions should be given. Proposers will be permitted to ask additional questions at the Proposers' Conference. All questions and answers will be posted on NYCHA's online system iSupplier.

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.page>. Once on that page, please make a selection from the first three links highlighted in red: New suppliers for those who have never registered with iSupplier, current NYCHA suppliers and vendors for those who have supplied goods or services to NYCHA in the past but never requested a login ID for iSupplier, and Login for registered

suppliers if you already have an iSupplier ID and password. Once you are logged into iSupplier, select "Sourcing Supplier," then "Sourcing" followed by "Sourcing Homepage" and then reference the applicable RFP PIN/solicitation number.

Proposer shall electronically upload a single .pdf containing its Proposal, which may not exceed 4G, into iSupplier. Instructions for registering for iSupplier can be found at <http://www1.nyc.gov/site/nycha/business/isupplier-vendor-registration.page>. After Proposer registers for iSupplier, it typically takes 24 to 72 hours for Proposer's iSupplier profile to be approved. It is Proposer's sole responsibility to leave ample time to complete iSupplier registration and submit its Proposal through iSupplier before the Proposal Submission Deadline. NYCHA is not responsible for delays caused by technical difficulty or caused by any other occurrence. NYCHA will not accept Proposals via email or facsimile. The submission of attachments containing embedded documents or proprietary file extensions is prohibited.

In addition to submitting the Proposal through iSupplier as described above, Proposer shall submit: (i) one (1) signed original hardcopy of its Proposal package labeled as "Original" and signed by a principal or officer of the Proposer who is duly authorized to commit the Proposer to fulfilling the Proposal, and (ii) six (6) hardcopies of its Proposal package and one (1) complete and exact copy of the Proposal on a flash drive in Microsoft Office (2010 version or later) or Adobe pdf format. If there are any differences between the signed original hardcopy and any of the other hardcopies (or the electronic copy of the Proposal), the material in the signed original hardcopy 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: Theresa Callahan-Hunter (212) 306-4531, Theresa.Hunter@nycha.nyc.gov, by: Friday, August 10, 2018, 12:00 P.M.

✦ jy25

PARKS AND RECREATION

■ VENDOR LIST

Construction Related 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 construct 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 online 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

j2-d31

AWARD

Services (other than human services)

MOBILE TRUCK AT WOODLAWN MEMORIAL PARK -

Competitive Sealed Bids - PIN#X96-MT - AMT: \$25,000.00 - TO: Rafael Rodriguez, 1 Edison Avenue, Mount Vernon, NY 10550. Solicitation No.: CWB2018A

Permit No.: X96-MT

The City of New York Department of Parks and Recreation ("Parks"), has awarded a concession, to Rafael Rodriguez of 1 Edison Avenue, Mount Vernon, NY 10550, for the operation of one processing mobile truck, at Woodlawn Memorial Park. The concession, which was solicited by a Request for Bids, will operate, pursuant to a permit agreement for a five (5) year term. Compensation to the City is as follows: in each operating year of the permit, permittee shall pay the City a minimum annual fee (Year 1: \$4,000, Year 2: \$4,500, Year 3: \$5,000, Year 4: \$5,500, Year 5: \$6,000).

MOBILE TRUCK AT SETON PARK - Competitive Sealed Bids - PIN#X201-MT - AMT: \$29,500.00 - TO: Rafael Rodriguez, 1 Edison Avenue, Mount Vernon, NY 10550. Solicitation No.: CWB2018A

Permit No.: X201-MT

The City of New York Department of Parks and Recreation ("Parks"), has awarded a concession, to Rafael Rodriguez of 1 Edison Avenue, Mount Vernon, NY 10550, for the operation of one processing mobile truck, at Seton Park (West 235 Street and Independence Avenue). The concession, which was solicited by a Request for Bids, will operate, pursuant to a permit agreement for a five (5) year term. Compensation to the City is as follows: in each operating year of the permit, permittee shall pay the City a minimum annual fee (Year 1: \$4,500, Year 2: \$5,000, Year 3: \$5,500, Year 4: \$6,500, Year 5: \$8,000).

MOBILE CART IN VAN CORTLANDT PARK - Competitive Sealed Bids - PIN#X92-11-C - AMT: \$17,700.00 - TO: Rafael Rodriguez, 1 Edison Avenue, Mount Vernon, NY 10550. Solicitation No.: CWB2018A

Permit No.: X92-11-C

The City of New York Department of Parks and Recreation ("Parks"), has awarded a concession, to Rafael Rodriguez of 1 Edison Avenue, Mount Vernon, NY 10550, for the operation of one non-processing mobile cart at Van Cortlandt Park (Broadway between West 240 and 242 Street, near tennis/handball courts). The concession, which was solicited by a Request for Bids, will operate, pursuant to a permit agreement for a five (5) year term. Compensation to the City is as follows: in each operating year of the permit, permittee shall pay the City a minimum annual fee (Year 1: \$2,700, Year 2: \$3,000, Year 3: \$3,500, Year 4: \$4,000, Year 5: \$4,500).

jy25

POLICE

AWARD

Goods and Services

FDR ABR PERPETUAL ANNUAL LICENSE AND MAINTENANCE - Innovative Procurement - Other - PIN#05696220053 - AMT: \$44,388.99 - TO: Shi International Corp, 290 Davidson Avenue, Somerset, NJ 08873. M/WBE micro-purchase procurement method.

KOFAX SUPPORT RENEWAL - Innovative Procurement - Other - PIN#05696220041 - AMT: \$44,183.39 - TO: Shi International Corp, 290 Davidson Avenue, Somerset, NJ 08873. M/WBE micro-purchase procurement method.

jy25

SOLICITATION

Services (other than human services)

ELEVATOR MAINTENANCE - Competitive Sealed Bids - PIN#05618B0011 - Due 8-21-18 at 2:00 P.M.

The New York City Police Department seeks a vendor for furnishing all labor and material, necessary and required to maintain elevators at various New York City Police Department Locations - EPIN 05618B0011/Agency PIN 0561800001341. Free copy of the bid package available online, at www.nyc.gov/cityrecord. This procurement is subject to participation goals for MBEs and/or WBEs as required by Local Law 1 of 2013.

Mandatory Pre-Bid Conferences*

Wednesday, August 1, 2018 11:00 A.M. The New York City Police Academy 127-10 28th Avenue Queens, NY 11354

Thursday, August 2, 2018 11:00 A.M. The Forensic Investigations Division 150-14 Jamaica Avenue Queens, NY 11432

Friday August 3, 2018 11:00 A.M. The Candidate Assessment Center 235 East 20th Street New York, NY 10003

*PLEASE NOTE: All Contractors interested in bidding on this job must attend all three (3) mandatory Pre-Bid Conferences. The above mandatory Pre-Bid Conferences location will only be shown once.

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

Police, 90 Church Street, 12th Floor, Room 1206, New York, NY 10007. Stephanie Gallop (646) 610-5225; Fax: (646) 610-5224; contracts@nypd.org

Accessibility questions: Sgt. Haney (718) 670-9409, by: Monday, July 30, 2018, 2:00 P.M.

jy25

TRANSPORTATION

BRIDGES

SOLICITATION

Construction Related Services

CORRECTION: DESIGN-BUILD METHOD OF PROJECT DELIVERY FOR THE BROOKLYN QUEENS EXPRESSWAY ATLANTIC TO SANDS PROJECT - Other - PIN# 84119RFI - Due 8-17-18 at 5:00 P.M.

CORRECTION: The New York City Department of Transportation anticipates using the design-build method of project delivery for the Brooklyn Queens Expressway Atlantic to Sands Project. The Project will involve the reconstruction of roughly 1.5 miles of bridge structure and highway corridor, generally within the current footprint, from the vicinity of Atlantic Avenue to the vicinity of Sands Street in Brooklyn. The Department is issuing a Request for Information (RFI) to provide an opportunity for industry input regarding various elements of the Project. As part of the RFI, Sounding Meetings will be held from August 13th to August 17th to allow contractors and design firms an opportunity to share their perspectives on specific discussion topics.

To access the RFI, please go to <http://www.nyc.gov/html/dot/html/about/doing-business.shtml>

To request a Sounding Meeting, please visit <https://bqe-i278.com/en/get-involved/sounding-meetings>

To find out more information about the Project, including information on public meetings, please visit the Project homepage at <https://www.bqe-i278.com/en>

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

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

Transportation, Gail Hatchett (212) 839-9308; bqerfi@dot.nyc.gov

jy24-30

■ AWARD

Construction/Construction Services

FILLING OF FIVE BRIDGES OVER ABANDONED CXS LINE, THE BRONX - Competitive Sealed Bids - PIN#84117BXBR061 - AMT: \$16,362,738.08 - TO: Perfetto Contracting Corp, 152 41st Street, Brooklyn, NY 11232.

◀ jy25

SPECIAL MATERIALS

ADMINISTRATION FOR CHILDREN'S SERVICES

■ NOTICE

Farm-to-Table Concept Paper

In advance of the release of a Request for Proposals (RFP), the New York City Administration for Children's Services (ACS), is releasing a concept paper setting forth the services and requirements for potential, qualified vendors to provide a Farm-to-Table program at its secure detention and limited secure placement sites.

The concept paper will be posted on the ACS website, www.nyc.gov/acs from July 27, 2018 through September 10, 2018. All comments in response to the concept paper should be in writing via email to: Farm2Table-CP@acs.nyc.gov, by September 10, 2018.

jy23-27

COMPTROLLER

■ NOTICE

LABOR LAW ARTICLE 8 - NYC PUBLIC WORKS

Workers, Laborers and Mechanics employed on a public work project must receive not less than the prevailing rate of wage and benefits for the classification of work performed by each upon such public work. Pursuant to Labor Law Article 8 the Comptroller of the City of New York has promulgated this schedule solely for Workers, Laborers and Mechanics engaged by private contractors on New York City public work projects. Prevailing rates are required to be annexed to and form part of the public work contract, pursuant to § 220 (3).

This schedule is a compilation of separate determinations of the prevailing rate of wage and supplements made by the Comptroller for each trade classification listed herein, pursuant to New York State Labor Law section § 220 (5). The source of the wage and supplement rates, whether a collective bargaining agreement, survey data or other, is listed at the end of each classification.

Agency Chief Contracting Officers should contact the Bureau of Labor Law's Classification Unit with any questions concerning trade classifications, prevailing rates or prevailing practices with respect to procurement on New York City public work contracts. Contractors are advised to review the Comptroller's Prevailing Wage Schedule before bidding on public work contracts. Contractors with questions concerning trade classifications, prevailing rates or prevailing practices with respect to public work contracts in the procurement stage must contact the contracting agency responsible for the procurement.

Any error as to compensation under the prevailing wage law or other information as to trade classification, made by the contracting agency in the contract documents or in any other communication, will not preclude a finding against the contractor of prevailing wage violation.

Any questions concerning trade classifications, prevailing rates or prevailing practices on New York City public work contracts that have already been awarded may be directed to the Bureau of Labor Law's

Classification Unit by calling (212) 669-4443. All callers must have the agency name and contract registration number available when calling with questions on public work contracts. Please direct all other compliance issues to: Bureau of Labor Law, Attn: Wasyl Kinach, P.E., Office of the Comptroller, 1 Centre Street, Room 651, New York, NY 10007; Fax (212) 669-4002.

The appropriate schedule of prevailing wages and benefits must be posted at all public work sites, pursuant to Labor Law § 220 (3-a) (a).

This schedule is applicable to work performed during the effective period, unless otherwise noted. Changes to this schedule are published on our website comptroller.nyc.gov/wages. Contractors must pay the wages and supplements in effect when the worker, laborer, mechanic performs the work. Preliminary schedules for future one-year periods appear in the City Record on or about June 1 each succeeding year. Final schedules appear on or about July 1 in the City Record and on our website comptroller.nyc.gov/wages.

The Comptroller's Office has attempted to include all overtime, shift and night differential, holiday, Saturday, Sunday or other premium time work. However, this schedule does not set forth every prevailing practice with respect to such rates with which employers must comply. All such practices are nevertheless part of the employer's prevailing wage obligation and contained in the collective bargaining agreements of the prevailing wage unions. These collective bargaining agreements are available for inspection by appointment. Requests for appointments may be made by calling (212) 669-4443, Monday through Friday between the hours of 9:00 A.M. and 5:00 P.M.

Prevailing rates and ratios for apprentices are published in the Construction Apprentice Prevailing Wage Schedule. Pursuant to Labor Law § 220 (3-e), only apprentices who are individually registered in a bona fide program to which the employer contractor is a participant, registered with the New York State Department of Labor, may be paid at the apprentice rates. Apprentices who are not so registered must be paid as journey persons.

New York City public work projects awarded, pursuant to a Project Labor Agreement ("PLA") in accordance with Labor Law section 222 may have different labor standards for shift, premium and overtime work. Please refer to the PLA's pre-negotiated labor agreements for wage and benefit rates applicable to work performed outside of the regular workday. More information is available at the Mayor's Office of Contract Services (MOCS) web page at: <https://www1.nyc.gov/site/mocs/contract/project-labor-agreements.page>.

All the provisions of Labor Law Article 8 remain applicable to PLA work including, but not limited to, the enforcement of prevailing wage requirements by the Comptroller in accordance with the trade classifications in this schedule; however, we will enforce shift, premium, overtime and other non-standard rates as they appear in a project's pre-negotiated labor agreement.

In order to meet their obligation to provide prevailing supplemental benefits to each covered employee, employers must either:

- 1) Provide bona fide fringe benefits which cost the employer no less than the prevailing supplemental benefits rate; or
- 2) Supplement the employee's hourly wage by an amount no less than the prevailing supplemental benefits rate; or
- 3) Provide a combination of bona fide fringe benefits and wage supplements which cost the employer no less than the prevailing supplemental benefits rate in total.

Although prevailing wage laws do not require employers to provide bona fide fringe benefits (as opposed to wage supplements) to their employees, other laws may. For example, the Employee Retirement Income Security Act, 29 U.S.C. § 1001 et seq., the Patient Protection and Affordable Care Act, 42 U.S.C. § 18001 et seq., and the New York City Paid Sick Leave Law, N.Y.C. Admin. Code § 20-911 et seq., require certain employers to provide certain benefits to their employees. Labor agreements to which employers are a party may also require certain benefits. The Comptroller's Office does not enforce these laws or agreements.

Employers must provide prevailing supplemental benefits at the straight time rate for each hour worked unless otherwise noted in the classification.

Paid Holidays, Vacation and Sick Leave when listed must be paid or provided in addition to the prevailing hourly supplemental benefit rate.

For more information, please refer to the Comptroller's Prevailing Wage Law Regulations in Title 44 of the Rules of the City of New York, Chapter 2, available at comptroller.nyc.gov/wages.

Wasyl Kinach, P.E.
Director of Classifications
Bureau of Labor Law

ASBESTOS HANDLER

SEE HAZARDOUS MATERIAL HANDLER

BLASTER**Blaster**

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$55.21

Supplemental Benefit Rate per Hour: \$42.53

Blaster- Hydraulic Trac Drill

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$49.35

Supplemental Benefit Rate per Hour: \$42.53

Blaster - Wagon: Air Trac: Quarry Bar: Drillrunners

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$48.52

Supplemental Benefit Rate per Hour: \$42.53

Blaster - Journeyperson

(Laborer, Chipper/Jackhammer including Walk Behind Self Propelled Hydraulic Asphalt and Concrete Breakers and Hydro (Water) Demolition, Powder Carrier, Hydraulic Chuck Tender, Chuck Tender and Nipper)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$42.00

Supplemental Benefit Rate per Hour: \$42.53

Blaster - Magazine Keepers: (Watch Person)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$21.00

Supplemental Benefit Rate per Hour: \$42.53

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Thanksgiving Day

Christmas Day

Paid Holidays

Labor Day

Thanksgiving Day

Shift Rates

When two shifts are employed, single time rate shall be paid for each shift. When three shifts are found necessary, each shift shall work seven and one half hours (7 ½), but shall be paid for eight (8) hours of labor, and be permitted one half hour for lunch.

(Local #731)

BOILERMAKER**Boilermaker**

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$57.17

Supplemental Benefit Rate per Hour: \$43.62

Supplemental Note: For time and one half overtime - \$64.81 For double overtime - \$86.00

Overtime Description

For Repair and Maintenance work:

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

For New Construction work:

Double time the regular rate after an 8 hour day.

Double time the regular rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Columbus Day

Election Day

Veteran's Day

Thanksgiving Day

Christmas Day

Quadruple time the regular rate for work on the following holiday(s).

Labor Day

Paid Holidays

Good Friday

Day after Thanksgiving

Day before Christmas

Day before New Year's Day

Shift Rates

When shifts are required, the first shift shall work eight (8) hours at the regular straight-time hourly rate. The second shift shall work seven and one-half (7 ½) hours and receive eight hours at the regular straight time hourly rate plus twenty-five cents (\$0.25) per hour. The third shift shall work seven (7) hours and receive eight hours at the regular straight time hourly rate plus fifty cents (\$0.50) per hour. A thirty (30) minute lunch period shall not be considered as time worked. Work in excess of the above shall be paid overtime at the appropriate new construction work or repair work overtime wage and supplemental benefit hourly rate.

(Local #5)

BRICKLAYER**Bricklayer**

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$55.10

Supplemental Benefit Rate per Hour: \$31.20

Overtime

Time and one half the regular rate after a 7 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Thanksgiving Day

Christmas Day

Paid Holidays

None

Shift Rates

Overtime rates to be paid outside the regular scheduled work day.

(Bricklayer District Council)

CARPENTER - BUILDING COMMERCIAL**Building Commercial**

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$52.50

Supplemental Benefit Rate per Hour: \$46.28

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

Washington's Birthday

Memorial Day

Independence Day

Labor Day

Columbus Day

Presidential Election Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Paid Holidays

None

Shift Rates

The employer may work two (2) shifts with the first shift at the straight time wage rate starting at the established time between 7:00 A.M. and 9:00 A.M. The second shift will receive one hour at the double time rate of pay for the last hour of the shift; eight (8) hours pay for

seven (7) hours of work, nine (9) hours pay for eight (8) hours of work. When it is not possible to conduct alteration work during regular working hours in a building occupied by tenants, the rule for the second shift will apply.

(Carpenters District Council)

CARPENTER - HEAVY CONSTRUCTION WORK

(Construction of Engineering Structures and Building Foundations)

Heavy Construction Work

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$53.63

Supplemental Benefit Rate per Hour: \$50.67

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Presidential Election Day

Thanksgiving Day

Christmas Day

Paid Holidays

None

Shift Rates

Off shift work commencing between 5:00 P.M. and 11:00 P.M. shall work eight and one half hours allowing for one half hour for lunch. The wage rate shall be 113% of the straight time hourly wage rate.

(Carpenters District Council)

CARPENTER - HIGH RISE CONCRETE FORMS

(Excludes Engineering Structures and Building Foundations)

Carpenter High Rise A

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$50.78

Supplemental Benefit Rate per Hour: \$43.34

Carpenter High Rise B

Carpenter High Rise B worker is excluded from high risk operations such as erection decking, perimeter debris netting, leading edge work, self-climbing form systems, and the installation of cocoon systems unless directly supervised by a Carpenter High Rise A worker.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$40.19

Supplemental Benefit Rate per Hour: \$16.65

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Good Friday

Memorial Day

Independence Day

Labor Day

Columbus Day

Presidential Election Day

Thanksgiving Day

Christmas Day

Paid Holidays

None

Shift Rates

The second shift wage rate shall be 113% of the straight time hourly wage rate. There must be a first shift in order to work a second shift.

(Carpenters District Council)

CARPENTER - SIDEWALK SHED, SCAFFOLD AND HOIST

Carpenter - Hod Hoist

(Assisted by Mason Tender)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$50.50

Supplemental Benefit Rate per Hour: \$39.46

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Presidential Election Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Paid Holidays

None

Shift Rates

The second shift will receive one hour at the double time rate of pay for the last hour of the shift; eight hours pay for seven hours of work, nine hours pay for eight hours of work. There must be a first shift in order to work a second shift.

(Carpenters District Council)

CEMENT & CONCRETE WORKER

Cement & Concrete Worker

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$42.48

Supplemental Benefit Rate per Hour: \$26.00

Supplemental Note: \$29.50 on Saturdays; \$33.00 on Sundays & Holidays

Cement & Concrete Worker - (Hired after 2/6/2016)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$32.00

Supplemental Benefit Rate per Hour: \$18.00

Supplemental Note: \$19.50 on Saturdays; \$21.00 on Sundays & Holidays

Overtime Description

Time and one half the regular rate after 7 hour day (time and one half the regular rate after an 8 hour day when working with Dockbuilders on pile cap forms and for work below street level to the top of the foundation wall, not to exceed 2 feet or 3 feet above the sidewalk-brick shelf, when working on the foundation and structure.)

Overtime

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Good Friday

Memorial Day

Independence Day

Labor Day

Columbus Day

Presidential Election Day

Thanksgiving Day

Christmas Day

Paid Holidays

1/2 day before Christmas Day

1/2 day before New Year's Day

Shift Rates

On shift work extending over a twenty-four hour period, all shifts are paid at straight time.

(Cement Concrete Workers District Council)

CEMENT MASON

Cement Mason

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$43.97
 Supplemental Benefit Rate per Hour: \$39.71
 Supplemental Note: Supplemental benefit contributions are to be made at the applicable overtime rates.

Overtime Description

Time and one-half the regular rate after an 8 hour day, double time the regular rate after 10 hours. Time and one-half the regular rate on Saturday, double time the regular rate after 10 hours. Double time the regular rate on Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day
 President's Day
 Good Friday
 Memorial Day
 Independence Day
 Labor Day
 Columbus Day
 Presidential Election Day
 Thanksgiving Day
 Christmas Day

Paid Holidays

Any worker who reports to work on Christmas Eve or New Year's Eve, pursuant to his employer's instruction shall be entitled to three (3) hours afternoon pay without working.

Shift Rates

For an off shift day, (work at times other than the regular 7:00 A.M. to 3:30 P.M. work day) a cement mason shall be paid at the regular hourly rate plus a 25% per hour differential. Four Days a week at Ten (10) hour day.

(Local #780) (BCA)

CORE DRILLER

Core Driller

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$39.69
 Supplemental Benefit Rate per Hour: \$25.45

Core Driller Helper

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$31.62
 Supplemental Benefit Rate per Hour: \$25.45

Core Driller Helper(Third year in the industry)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$28.46
 Supplemental Benefit Rate per Hour: \$25.45

Core Driller Helper (Second year in the industry)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$25.30
 Supplemental Benefit Rate per Hour: \$25.45

Core Driller Helper (First year in the industry)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$22.13
 Supplemental Benefit Rate per Hour: \$25.45

Overtime Description

Time and one half the regular rate for work on a holiday plus Holiday pay when worked.

Overtime

Time and one half the regular rate after an 8 hour day.
 Time and one half the regular rate for Saturday.
 Double time the regular rate for Sunday.
 Time and one half the regular rate for work on the following holiday(s).

Paid Holidays

New Year's Day
 Memorial Day
 Independence Day
 Labor Day
 Thanksgiving Day
 Christmas Day

Shift Rates

The shift day shall be the continuous eight and one-half (8½) hours from 6:00 A.M. to 2:30 P.M. and from 2:30 P.M. to 11:00 P.M., including one-half (½) hour of employees regular rate of pay for lunch. When two (2) or more shifts are employed, single time shall be paid for each shift, but those employees employed on a shift other than from 8:00 A.M. to 5:00 P.M. shall, in addition, receive seventy-five cents (\$.75) per hour differential for each hour worked. When three (3) shifts are needed,

each shift shall work seven and one-half (7 ½) hours paid for eight (8) hours of labor and be permitted one-half (½) hour for mealtime.

(Carpenters District Council)

DERRICKPERSON AND RIGGER

Derrick Person & Rigger

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$46.86
 Supplemental Benefit Rate per Hour: \$51.40
 Supplemental Note: The above supplemental rate applies for work performed in Manhattan, Bronx, Brooklyn and Queens. \$52.82 - For work performed in Staten Island.

Derrick Person & Rigger - Site Work

Assists the Stone Mason-Setter in the setting of stone

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$40.29
 Supplemental Benefit Rate per Hour: \$39.23

Overtime Description

The first two hours of overtime on weekdays and the first seven hours of work on Saturdays are paid at time and one half for wages and supplemental benefits. All additional overtimes is paid at double time for wages and supplemental benefits. Deduct \$1.42 from the Staten Island hourly benefits rate before computing overtime.

Overtime

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day
 Washington's Birthday
 Good Friday
 Memorial Day
 Independence Day
 Labor Day
 Thanksgiving Day
 Christmas Day

Paid Holidays

1/2 day on Christmas Eve if work is performed in the A.M.

(Local #197)

DIVER

Diver (Marine)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$67.94
 Supplemental Benefit Rate per Hour: \$50.67

Diver Tender (Marine)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$48.24
 Supplemental Benefit Rate per Hour: \$50.67

Overtime

Time and one half the regular rate after an 8 hour day.
 Time and one half the regular rate for Saturday.
 Double time the regular rate for Sunday.
 Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day
 President's Day
 Memorial Day
 Independence Day
 Labor Day
 Columbus Day
 Presidential Election Day
 Thanksgiving Day
 Christmas Day

Paid Holidays

None

Shift Rates

When three shifts are utilized each shift shall work seven and one half-hours (7 1/2 hours) and paid for 8 hours, allowing for one half hour for lunch.

(Carpenters District Council)

DOCKBUILDER - PILE DRIVER

Dockbuilder - Pile Driver

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$53.63
Supplemental Benefit Rate per Hour: \$50.67

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.
Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Presidential Election Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

Shift Rates

Off shift work commencing between 5:00 P.M. and 11:00 P.M. shall work eight and one half hours allowing for one half hour for lunch. The wage rate shall be 113% of the straight time hourly wage rate.
(Carpenters District Council)

DRIVER: TRUCK (TEAMSTER)

Driver - Dump Truck

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$41.18
Supplemental Benefit Rate per Hour: \$47.22
Supplemental Note: Over 40 hours worked: at time and one half rate - \$20.58; at double time rate - \$27.44

Driver - Tractor Trailer

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$42.97
Supplemental Benefit Rate per Hour: \$47.15
Supplemental Note: Over 40 hours worked: at time and one half rate - \$18.30; at double time rate - \$24.41

Driver - Euclid & Turnapull Operator

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$43.53
Supplemental Benefit Rate per Hour: \$47.15
Supplemental Note: Over 40 hours worked: at time and one half rate - \$18.30 at double time rate - \$24.41

Overtime Description

For Paid Holidays: Holiday pay for all holidays shall be prorated based two hours per day for each day worked in the holiday week, not to exceed 8 hours of holiday pay. For Thanksgiving week, the prorated share shall be 5 1/3 hours of holiday pay for each day worked in Thanksgiving week.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Paid Holidays

New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Shift Rates

Off single shift work commencing between 6:00 P.M. and 5:00 A.M. shall work eight and one half (8 1/2) hours allowing for one half hour for lunch and be paid 117.3% of the straight time hourly wage rate.

Driver Redi-Mix (Sand & Gravel)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$38.40
Supplemental Benefit Rate per Hour: \$44.12
Supplemental Note: Over 40 hours worked: time and one half rate \$15.99, double time rate \$21.33

Overtime Description

For Paid Holidays: Employees working two (2) days in the calendar week in which the holiday falls are to be paid for these holidays, provided they shape each remaining workday during that calendar week.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
President's Day
Columbus Day
Veteran's Day

Triple time the regular rate for work on the following holiday(s).

New Year's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Paid Holidays

New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Election Day
Thanksgiving Day
Christmas Day

(Local #282)

ELECTRICIAN

(Including installation of low voltage cabling carrying data, video and/or voice on building construction/alteration/renovation projects.)

Electrician "A" (Regular Day / Day Shift)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$56.00
Supplemental Benefit Rate per Hour: \$55.72

Electrician "A" (Regular Day Overtime after 7 hrs / Day Shift Overtime after 8 hrs)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$84.00
Supplemental Benefit Rate per Hour: \$59.23

Electrician "A" (Swing Shift)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$65.71
Supplemental Benefit Rate per Hour: \$63.52

Electrician "A" (Swing Shift Overtime After 7.5 hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$98.57
Supplemental Benefit Rate per Hour: \$67.64

Electrician "A" (Graveyard Shift)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$73.60
Supplemental Benefit Rate per Hour: \$70.09

Electrician "A" (Graveyard Shift Overtime After 7 hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$110.40
Supplemental Benefit Rate per Hour: \$74.70

Overtime

Time and one half the regular rate after a 7 hour day.
Time and one half the regular rate for Saturday.
Time and one half the regular rate for Sunday.

Overtime Holidays

Time and one half the regular rate for work on a holiday.

- New Year's Day
- Martin Luther King Jr. Day
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Day after Thanksgiving
- Christmas Day

Paid Holidays

None

Shift Rates

When so elected by the Employer, one or more shifts of at least five days duration may be scheduled as follows: Day Shift: 8:00 A.M. to 4:30 P.M., Swing Shift 4:30 P.M. to 12:30 A.M., Graveyard Shift: 12:30 A.M. to 8:00 A.M..

For multiple shifts of temporary light and/or power, the temporary light and/or power employee shall be paid for 8 hours at the straight time rate. For three or less workers performing 8 hours temporary light and/or power the supplemental benefit rate is \$25.92.

Electrician "M" (First 8 hours)

"M" rated work shall be defined as jobbing: electrical work of limited duration and scope, also consisting of repairs and/or replacement of electrical and tele-data equipment. Includes all work necessary to retrofit, service, maintain and repair all kinds of lighting fixtures and local lighting controls and washing and cleaning of foregoing fixtures.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$29.00

Supplemental Benefit Rate per Hour: \$22.65

First and Second Year "M" Wage Rate Per Hour: \$24.50

First and Second Year "M" Supplemental Rate: \$20.30

Electrician "M" (Overtime After First 8 hours)

"M" rated work shall be defined as jobbing: electrical work of limited duration and scope, also consisting of repairs and/or replacement of electrical and tele-data equipment. Includes all work necessary to retrofit, service, maintain and repair all kinds of lighting fixtures and local lighting controls and washing and cleaning of foregoing fixtures.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$43.50

Supplemental Benefit Rate per Hour: \$24.47

First and Second Year "M" Wage Rate Per Hour: \$36.75

First and Second Year "M" Supplemental Rate: \$21.84

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Time and one half the regular rate for Sunday.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).

- New Year's Day
- Martin Luther King Jr. Day
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Day after Thanksgiving
- Christmas Day

Paid Holidays

None

(Local #3)

ELECTRICIAN - ALARM TECHNICIAN

(Scope of Work - Inspect, test, repair, and replace defective, malfunctioning, or broken devices, components and controls of Fire, Burglar and Security Systems)

Alarm Technician

Effective Period: 7/1/2018 - 3/9/2019

Wage Rate per Hour: \$32.90

Supplemental Benefit Rate per Hour: \$16.82

Supplemental Note: \$15.32 only after 8 hours worked in a day

Effective Period: 3/10/2019 - 6/30/2019

Wage Rate per Hour: \$33.40

Supplemental Benefit Rate per Hour: \$17.68

Supplemental Note: \$16.06 only after 8 hours worked in a day

Overtime Description

Time and one half the regular rate for work on the following holidays: Columbus Day, Veterans Day, Day after Thanksgiving.

Double time the regular rate for work on the following holidays: New Year's day, Martin Luther King Jr. Day, President's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, Christmas Day.

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Paid Holidays

- New Year's Day
- Martin Luther King Jr. Day
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Day after Thanksgiving
- Christmas Day

Shift Rates

Night Differential is based upon a ten percent (10%) differential between the hours of 4:00 P.M. and 12:30 A.M. and a fifteen percent (15%) differential for the hours 12:00 A.M. to 8:00 A.M.

Vacation

- At least 1 year of employment.....ten (10) days
- 5 years or more of employmentfifteen (15) days
- 10 years of employmenttwenty (20) days
- Plus one Personal Day per year

Sick Days:

One day per Year. Up to 4 vacation days may be used as sick days.

(Local #3)

ELECTRICIAN-STREET LIGHTING WORKER

Electrician - Electro Pole Electrician

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$56.00

Supplemental Benefit Rate per Hour: \$57.63

Electrician - Electro Pole Foundation Installer

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$42.16

Supplemental Benefit Rate per Hour: \$42.19

Electrician - Electro Pole Maintainer

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$36.11

Supplemental Benefit Rate per Hour: \$37.93

Overtime Description

Electrician - Electro Pole Electrician: Time and one half the regular rate after a 7 hour day and after 5 consecutive days worked per week.

Electrician - Electro Pole Foundation Installer: Time and one half the regular rate after 8 hours within a 24 hour period and Saturday and Sunday.

Electrician - Electro Pole Maintainer: Time and one half the regular rate after a 7 hour day and after 5 consecutive days worked per week. Saturdays and Sundays may be used as a make-up day at straight time when a day is lost during the week to inclement weather.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).

- New Year's Day
- Martin Luther King Jr. Day
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Day after Thanksgiving
- Christmas Day

Paid Holidays

None

(Local #3)

ELEVATOR CONSTRUCTOR

Elevator Constructor

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$64.48
Supplemental Benefit Rate per Hour: \$35.80

Overtime Description

For New Construction: work performed after 7 or 8 hour day, Saturday, Sunday or between 4:30 P.M. and 7:00 A.M. shall be paid at double time rate.

Existing buildings: work performed after an 8 hour day, Saturday, Sunday or between 5:30 P.M. and 7:00 A.M. shall be paid time and one half.

Overtime

Double time the regular rate for work on the following holiday(s).

Paid Holidays

- New Year's Day
- President's Day
- Good Friday
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Day after Thanksgiving
- Christmas Day

Vacation

Employer contributes 8% of regular basic hourly rate as vacation pay for employees with more than 15 years of service, and 6% for employees with 5 to 15 years of service, and 4% for employees with less than 5 years of service.

(Local #1)

ELEVATOR REPAIR & MAINTENANCE

Elevator Service/Modernization Mechanic

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$50.49
Supplemental Benefit Rate per Hour: \$35.65

Overtime Description

For Scheduled Service Work: Double time - work scheduled in advance by two or more workers performed on Sundays, Holidays, and between midnight and 7:00 A.M.

Overtime

- Time and one half the regular rate after an 8 hour day.
- Time and one half the regular rate for Saturday.
- Time and one half the regular rate for Sunday.
- Time and one half the regular rate for work on a holiday plus the day's pay.

Paid Holidays

- New Year's Day
- President's Day
- Good Friday
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Day after Thanksgiving
- Christmas Day

Shift Rates

Afternoon shift - regularly hourly rate plus a (15%) fifteen percent differential. Graveyard shift - time and one half the regular rate.

Vacation

Employer contributes 8% of regular basic hourly rate as vacation pay for employees with more than 15 years of service, and 6% for employees with 5 to 15 years of service, and 4% for employees with less than 5 years of service.

(Local #1)

ENGINEER

Engineer - Heavy Construction Operating Engineer I

Cherry pickers 20 tons and over and Loaders (rubber tired and/or tractor type with a manufacturer's minimum rated capacity of six cubic yards and over).

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$68.99
Supplemental Benefit Rate per Hour: \$38.28
Supplemental Note: \$69.16 on overtime

Shift Wage Rate: \$110.38

Engineer - Heavy Construction Operating Engineer II

Backhoes, Basin Machines, Groover, Mechanical Sweepers, Bobcat, Boom Truck, Barrier Transport (Barrier Mover) & machines of similar nature. Operation of Churn Drills and machines of a similar nature, Stetco Silent Hoist and machines of similar nature, Vac-Alls, Meyers Machines, John Beam and machines of a similar nature, Ross Carriers and Travel Lifts and machines of a similar nature, Bulldozers, Scrapers and Turn-a-Pulls; Tugger Hoists (Used exclusively for handling excavated material); Tractors with attachments, Hyster and Roustabout Cranes, Cherrypickers. Austin Western, Grove and machines of a similar nature, Scoopmobiles, Monorails, Conveyors, Trenchers: Loaders-Rubber Tired and Tractor: Barber Greene and Eimco Loaders and Eimco Backhoes; Mighty Midget and similar breakers and Tampers, Curb and Gutter Pavers and Motor Patrol, Motor Graders and all machines of a similar nature. Locomotives 10 Tons or under. Mini-Max, Break-Tech and machines of a similar nature; Milling machines, robotic and demolition machines and machines of a similar nature, shot blaster, skid steer machines and machines of a similar nature including bobcat, pile rig rubber-tired excavator (37,000 lbs. and under), 2 man auger.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$66.92
Supplemental Benefit Rate per Hour: \$38.28
Supplemental Note: \$69.16 on overtime
Shift Wage Rate: \$107.07

Engineer - Heavy Construction Operating Engineer III

Minor Equipment such as Tractors, Post Hole Diggers, Ditch Witch (Walk Behind), Road Finishing Machines, Rollers five tons and under, Tugger Hoists, Dual Purpose Trucks, Fork Lifts, and Dempsey Dumpers, Fireperson.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$63.44
Supplemental Benefit Rate per Hour: \$38.28
Supplemental Note: \$69.16 on overtime
Shift Wage Rate: \$101.50

Engineer - Heavy Construction Maintenance Engineer I

Installing, Repairing, Maintaining, Dismantling and Manning of all equipment including Steel Cutting, Bending and Heat Sealing Machines, Mechanical Heaters, Grout Pumps, Bentonite Pumps & Plants, Screening Machines, Fusion Coupling Machines, Tunnel Boring Machines Moles and Machines of a similar nature, Power Packs, Mechanical Hydraulic Jacks; all drill rigs including but not limited to Churn, Rotary Caisson, Raised Bore & Drills of a similar nature; Personnel, Inspection & Safety Boats or any boats used to perform functions of same, Mine Hoists, Whirlies, all Climbing Cranes, all Tower Cranes, including but not limited to Truck Mounted and Crawler Type and machines of similar nature; Maintaining Hydraulic Drills and machines of a similar nature; Well Point System-Installation and dismantling; Burning, Welding, all Pumps regardless of size and/or motor power, except River Cofferdam Pumps and Wells Point Pumps; Motorized Buggies (three or more); equipment used in the cleaning and televising of sewers, but not limited to jet-rodder/vacuum truck, vacall/vactor, closed circuit television inspection equipment; high powered water pumps, jet pumps; screed machines and concrete finishing machines of a similar nature; vermeers.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$66.60
Supplemental Benefit Rate per Hour: \$38.28
Supplemental Note: \$69.16 on overtime
Shift Wage Rate: \$106.56

Engineer - Heavy Construction Maintenance Engineer II

On Base Mounted Tower Cranes

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$87.74
Supplemental Benefit Rate per Hour: \$38.28
Supplemental Note: \$69.16 on overtime
Shift Wage Rate: \$140.38

Engineer - Heavy Construction Maintenance Engineer III

On Generators, Light Towers

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$43.66
Supplemental Benefit Rate per Hour: \$38.28
Supplemental Note: \$69.16 on overtime
Shift Wage Rate: \$69.86

Engineer - Heavy Construction Maintenance Engineer IV

On Pumps and Mixers including mud sucking

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$44.82

Supplemental Benefit Rate per Hour: \$38.28
 Supplemental Note: \$69.16 on overtime
 Shift Wage Rate: \$71.71

Engineer - Heavy Construction Oilers I

Gradalls, Cold Planer Grader, Concrete Pumps, Driving Truck Cranes, Driving and Operating Fuel and Grease Trucks.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$59.97
 Supplemental Benefit Rate per Hour: \$38.28
 Supplemental Note: \$69.16 on overtime
 Shift Wage Rate: \$95.95

Engineer - Heavy Construction Oilers II

All gasoline, electric, diesel or air operated Shovels, Draglines, Backhoes, Keystones, Pavers, Gunitite Machines, Battery of Compressors, Crawler Cranes, two-person Trenching Machines.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$41.22
 Supplemental Benefit Rate per Hour: \$38.28
 Supplemental Note: \$69.16 on overtime
 Shift Wage Rate: \$65.95

Engineer - Steel Erection Maintenance Engineers

Derrick, Travelers, Tower, Crawler Tower and Climbing Cranes

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$63.75
 Supplemental Benefit Rate per Hour: \$38.28
 Supplemental Note: \$69.16 on overtime
 Shift Wage Rate: \$102.00

Engineer - Steel Erection Oiler I

On a Truck Crane

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$59.61
 Supplemental Benefit Rate per Hour: \$38.28
 Supplemental Note: \$69.16 on overtime
 Shift Wage Rate: \$95.38

Engineer - Steel Erection Oiler II

On a Crawler Crane

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$45.16
 Supplemental Benefit Rate per Hour: \$38.28
 Supplemental Note: \$69.16 on overtime
 Shift Wage Rate: \$72.26

Overtime Description

On jobs of more than one shift, if the next shift employee fails to report for work through any cause over which the employer has no control, the employee on duty who works the next shift continues to work at the single time rate.

Overtime

Double time the regular rate after an 8 hour day.
 Double time the regular time rate for Saturday.
 Double time the regular rate for Sunday.
 Double time the regular rate for work on the following holiday(s).

Paid Holidays

New Year's Day
 Lincoln's Birthday
 President's Day
 Memorial Day
 Independence Day
 Labor Day
 Columbus Day
 Veteran's Day
 Thanksgiving Day
 Day after Thanksgiving
 Christmas Day

Employees must work at least one day in the payroll week in which the holiday occurs to receive the paid holiday

Engineer - Building Work Maintenance Engineers I

Installing, repairing, maintaining, dismantling (of all equipment including: Steel Cutting and Bending Machines, Mechanical Heaters, Mine Hoists, Climbing Cranes, Tower Cranes, Linden Peine, Lorain, Liebherr, Mannes, or machines of a similar nature, Well Point Systems, Deep Well Pumps, Concrete Mixers with loading Device, Concrete Plants, Motor Generators when used for temporary power and lights), skid steer machines of a similar nature including bobcat.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$61.05
 Supplemental Benefit Rate per Hour: \$38.28

Supplemental Note: \$69.16 on overtime

Engineer - Building Work Maintenance Engineers II

On Pumps, Generators, Mixers and Heaters

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$47.25
 Supplemental Benefit Rate per Hour: \$38.28
 Supplemental Note: \$69.16 on overtime

Engineer - Building Work Oilers I

All gasoline, electric, diesel or air operated Gradealls: Concrete Pumps, Overhead Cranes in Power Houses: Their duties shall be to assist the Engineer in oiling, greasing and repairing of all machines; Driving Truck Cranes: Driving and Operating Fuel and Grease Trucks, Cherrypickers (hydraulic cranes) over 70,000 GVW, and machines of a similar nature.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$58.01
 Supplemental Benefit Rate per Hour: \$38.28
 Supplemental Note: \$69.16 on overtime

Engineer - Building Work Oilers II

Oilers on Crawler Cranes, Backhoes, Trenching Machines, Gunitite Machines, Compressors (three or more in Battery).

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$42.89
 Supplemental Benefit Rate per Hour: \$38.28
 Supplemental Note: \$69.16 on overtime

Overtime Description

On jobs of more than one shift, if an Employee fails to report for work through any cause over which the Employer has no control, the Employee on duty will continue to work at the rate of single time.

Overtime

Double time the regular rate after an 8 hour day.
 Double time the regular time rate for Saturday.
 Double time the regular rate for Sunday.
 Double time the regular rate for work on the following holiday(s).

Paid Holidays

New Year's Day
 Lincoln's Birthday
 President's Day
 Memorial Day
 Independence Day
 Labor Day
 Columbus Day
 Veteran's Day
 Thanksgiving Day
 Christmas Day
 Employees must work at least one day in the payroll week in which the holiday occurs to receive the paid holiday

Shift Rates

Off Shift: double time the regular hourly rate.

(Local #15)

ENGINEER - CITY SURVEYOR AND CONSULTANT

Party Chief

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$39.90
 Supplemental Benefit Rate per Hour: \$21.60
 Supplemental Note: Overtime Benefit Rate - \$29.83 per hour (time & one half) \$38.05 per hour (double time).

Instrument Person

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$32.81
 Supplemental Benefit Rate per Hour: \$21.60
 Supplemental Note: Overtime Benefit Rate - \$29.83 per hour (time & one half) \$38.05 per hour (double time).

Rodperson

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$28.34
 Supplemental Benefit Rate per Hour: \$21.60
 Supplemental Note: Overtime Benefit Rate - \$29.83 per hour (time & one half) \$38.05 per hour (double time).

Overtime Description

Time and one half the regular rate after an 8 hour day, Time and one half the regular rate for Saturday for the first eight hours worked, Double time the regular time rate for Saturday for work performed in excess of eight hours, Double time the regular rate for Sunday and Double time the regular rate for work on a holiday.

Paid Holidays

- New Year's Day
- Lincoln's Birthday
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Day after Thanksgiving
- Christmas Day

Employees must work at least one day in the payroll week in which the holiday occurs to receive the paid holiday

(Operating Engineer Local #15-D)

ENGINEER - FIELD (BUILDING CONSTRUCTION)

(Construction of Building Projects, Concrete Superstructures, etc.)

Field Engineer - BC Party Chief

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$63.81
 Supplemental Benefit Rate per Hour: \$33.93
 Supplemental Note: Overtime Benefit Rate - \$47.57 per hour (time & one half) \$61.21 per hour (double time).

Field Engineer - BC Instrument Person

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$49.60
 Supplemental Benefit Rate per Hour: \$33.93
 Supplemental Note: Overtime Benefit Rate - \$47.57 per hour (time & one half) \$61.21 per hour (double time).

Field Engineer - BC Rodperson

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$32.11
 Supplemental Benefit Rate per Hour: \$33.93
 Supplemental Note: Overtime Benefit Rate - \$47.57 per hour (time & one half) \$61.21 per hour (double time).

Overtime Description

Time and one half the regular rate after a 7 hour work and time and one half the regular rate for Saturday for the first seven hours worked, Double time the regular time rate for Saturday for work performed in excess of seven hours, Double time the regular rate for Sunday and Double time the regular rate for work on a holiday.

Paid Holidays

- New Year's Day
- President's Day
- Good Friday
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Christmas Day

Employees must work at least one day in the payroll week in which the holiday occurs to receive the paid holiday

(Operating Engineer Local #15-D)

ENGINEER - FIELD (HEAVY CONSTRUCTION)

(Construction of Roads, Tunnels, Bridges, Sewers, Building Foundations, Engineering Structures etc.)

Field Engineer - HC Party Chief

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$72.19
 Supplemental Benefit Rate per Hour: \$35.32
 Supplemental Note: Overtime benefit rate - \$49.53 per hour (time & one half), \$63.74 per hour (double time).

Field Engineer - HC Instrument Person

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$53.03
 Supplemental Benefit Rate per Hour: \$35.32
 Supplemental Note: Overtime benefit rate - \$49.53 per hour (time & one half), \$63.74 per hour (double time).

Field Engineer - HC Rodperson

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$44.51
 Supplemental Benefit Rate per Hour: \$35.32
 Supplemental Note: Overtime benefit rate - \$49.53 per hour (time & one half), \$63.74 per hour (double time).

Overtime Description

Time and one half the regular rate after an 8 hour day, Time and one half the regular rate for Saturday for the first eight hours worked, Double time the regular time rate for Saturday for work performed in excess of eight hours, Double time the regular rate for Sunday and Double time the regular rate for work on a holiday.

Paid Holidays

- New Year's Day
- Lincoln's Birthday
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Christmas Day

Employees must work at least one day in the payroll week in which the holiday occurs to receive the paid holiday

(Operating Engineer Local #15-D)

ENGINEER - FIELD (STEEL ERECTION)

Field Engineer - Steel Erection Party Chief

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$67.31
 Supplemental Benefit Rate per Hour: \$34.82
 Supplemental Note: Overtime benefit rate - \$48.78 per hour (time & one half), \$62.74 per hour (double time).

Field Engineer - Steel Erection Instrument Person

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$52.47
 Supplemental Benefit Rate per Hour: \$34.82
 Supplemental Note: Overtime benefit rate - \$48.78 per hour (time & one half), \$62.74 per hour (double time).

Field Engineer - Steel Erection Rodperson

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$35.14
 Supplemental Benefit Rate per Hour: \$34.82
 Supplemental Note: Overtime benefit rate - \$48.78 per hour (time & one half), \$62.74 per hour (double time).

Overtime Description

Time and one half the regular rate for Saturday for the first eight hours worked. Double time the regular rate for Saturday for work performed in excess of eight hours.

Overtime

Time and one half the regular rate after an 8 hour day. Double time the regular rate for Sunday. Double time the regular rate for work on the following holiday(s).

Paid Holidays

- New Year's Day
- Lincoln's Birthday
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Christmas Day

Employees must work at least one day in the payroll week in which the holiday occurs to receive the paid holiday

(Operating Engineer Local #15-D)

ENGINEER - OPERATING

Operating Engineer - Road & Heavy Construction I

Back Filling Machines, Cranes, Mucking Machines and Dual Drum Paver.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$79.03
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$126.45

Operating Engineer - Road & Heavy Construction II

Backhoes, Power Shovels, Hydraulic Clam Shells, Steel Erection, Moles and machines of a similar nature.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$81.79

Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$130.86

Operating Engineer - Road & Heavy Construction III

Mine Hoists, Cranes, etc. (Used as Mine Hoists)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$84.39
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$135.02

Operating Engineer - Road & Heavy Construction IV

Gradealls, Keystones, Cranes on land or water (with digging buckets), Bridge Cranes, Vermeer Cutter and machines of a similar nature, Trenching Machines.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$82.38
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$131.81

Operating Engineer - Road & Heavy Construction V

Pile Drivers & Rigs (employing Dock Builder foreperson): Derrick Boats, Tunnel Shovels.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$80.77
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$129.23

Operating Engineer - Road & Heavy Construction VI

Mixers (Concrete with loading attachment), Concrete Pavers, Cableways, Land Derricks, Power Houses (Low Air Pressure Units).

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$76.78
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$122.85

Operating Engineer - Road & Heavy Construction VII

Barrier Movers, Barrier Transport and Machines of a Similar Nature.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$62.16
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$99.46

Operating Engineer - Road & Heavy Construction VIII

Utility Compressors

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$48.42
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$60.82

Operating Engineer - Road & Heavy Construction IX

Horizontal Boring Rig

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$73.05
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$116.88

Operating Engineer - Road & Heavy Construction X

Elevators (manually operated as personnel hoist).

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$67.21
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$107.54

Operating Engineer - Road & Heavy Construction XI

Compressors (Portable 3 or more in battery), Driving of Truck Mounted Compressors, Well-point Pumps, Tugger Machines Well Point Pumps, Churn Drill.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$52.38
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$83.81

Operating Engineer - Road & Heavy Construction XII

All Drills and Machines of a similar nature.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$77.58
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$124.13

Operating Engineer - Road & Heavy Construction XIII

Concrete Pumps, Concrete Plant, Stone Crushers, Double Drum Hoist, Power Houses (other than above).

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$75.16
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$120.26

Operating Engineer - Road & Heavy Construction XIV

Concrete Mixer

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$71.89
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$115.02

Operating Engineer - Road & Heavy Construction XV

Compressors (Portable Single or two in Battery, not over 100 feet apart), Pumps (River Cofferdam) and Welding Machines, Push Button Machines, All Engines Irrespective of Power (Power-Pac) used to drive auxiliary equipment, Air, Hydraulic, etc.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$48.73
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$77.97

Operating Engineer - Road & Heavy Construction XVI

Concrete Breaking Machines, Hoists (Single Drum), Load Masters, Locomotives (over ten tons) and Dinkies over ten tons, Hydraulic Crane-Second Engineer.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$68.69
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$109.90

Operating Engineer - Road & Heavy Construction XVII

On-Site concrete plant engineer, On-site Asphalt Plant Engineer, and Vibratory console.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$69.21
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$110.74

Operating Engineer - Road & Heavy Construction XVIII

Tower Crane

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$98.99
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$158.38

Operating Engineer - Paving I

Asphalt Spreaders, Autogrades (C.M.I.), Roto/Mil

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$76.78
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$122.85

Operating Engineer - Paving II

Asphalt Roller

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$74.81
 Supplemental Benefit Rate per Hour: \$31.85
 Supplemental Note: \$57.75 overtime hours
 Shift Wage Rate: \$119.70

Operating Engineer - Paving III

Asphalt Plants

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$63.40
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours
Shift Wage Rate: \$101.44

Operating Engineer - Concrete I

Cranes

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$82.02
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours

Operating Engineer - Concrete II

Compressors

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$49.10
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours

Operating Engineer - Concrete III

Micro-traps (Negative Air Machines), Vac-All Remediation System.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$65.70
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours

Operating Engineer - Steel Erection I

Three Drum Derricks

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$84.83
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours
Shift Wage Rate: \$135.73

Operating Engineer - Steel Erection II

Cranes, 2 Drum Derricks, Hydraulic Cranes, Fork Lifts and Boom Trucks.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$81.54
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours
Shift Wage Rate: \$130.46

Operating Engineer - Steel Erection III

Compressors, Welding Machines.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$48.69
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours
Shift Wage Rate: \$77.90

Operating Engineer - Steel Erection IV

Compressors - Not Combined with Welding Machine.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$46.39
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours
Shift Wage Rate: \$74.22

Operating Engineer - Building Work I

Forklifts, Plaster (Platform machine), Plaster Bucket, Concrete Pump and all other equipment used for hoisting material.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$67.78
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours

Operating Engineer - Building Work II

Compressors, Welding Machines (Cutting Concrete-Tank Work), Paint Spraying, Sandblasting, Pumps (with the exclusion of Concrete Pumps), All Engines irrespective of Power (Power-Pac) used to drive Auxiliary Equipment, Air, Hydraulic, Jacking System, etc.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$50.96
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours

Operating Engineer - Building Work III

Double Drum

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$77.03
Supplemental Benefit Rate per Hour: \$31.85

Supplemental Note: \$57.75 overtime hours

Operating Engineer - Building Work IV

Stone Derrick, Cranes, Hydraulic Cranes Boom Trucks.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$81.56
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours

Operating Engineer - Building Work V

Dismantling and Erection of Cranes, Relief Engineer.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$75.21
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours

Operating Engineer - Building Work VI

4 Pole Hoist, Single Drum Hoists.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$74.43
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours

Operating Engineer - Building Work VII

Rack & Pinion and House Cars

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$59.35
Supplemental Benefit Rate per Hour: \$31.85
Supplemental Note: \$57.75 overtime hours
For New House Car projects Wage Rate per Hour \$47.54

Overtime Description

On jobs of more than one shift, if an Employee fails to report for work through any cause over which the Employer has no control, the Employee on duty will continue to work at the rate of single time.

For House Cars and Rack & Pinion only: Overtime paid at time and one-half for all hours in excess of eight hours in a day, Saturday, Sunday and holidays worked.

Overtime

Double time the regular rate after an 8 hour day.
Double time the regular time rate for Saturday.
Double time the regular rate for Sunday.
Double time the regular rate for work on the following holiday(s).

Paid Holidays

New Year's Day
Lincoln's Birthday
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day
Employees must work at least one day in the payroll week in which the holiday occurs to receive the paid holiday

Shift Rates

For Steel Erection Only: Shifts may be worked at the single time rate at other than the regular working hours (8:00 A.M. to 4:30 P.M.) on the following work ONLY: Heavy construction jobs on work below the street level, over railroad tracks and on building jobs.

(Operating Engineer Local #14)

FLOOR COVERER

(Interior vinyl composition tile, sheath vinyl linoleum and wood parquet tile including site preparation and synthetic turf not including site preparation)

Floor Coverer

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$50.50
Supplemental Benefit Rate per Hour: \$45.88

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day

Independence Day
 Labor Day
 Columbus Day
 Presidential Election Day
 Thanksgiving Day
 Day after Thanksgiving
 Christmas Day

Paid Holidays

1/2 day on Christmas Eve if work is performed in the A.M.
 1/2 day on New Year's Eve if work is performed in the A.M.

Shift Rates

Two shifts may be utilized with the first shift working 8:00 A.M. to the end of the shift at the straight time of pay. The second shift will receive one hour at double time rate for the last hour of the shift. (eight for seven, nine for eight).

(Carpenters District Council)

GLAZIER

(New Construction, Remodeling, and Alteration)

Glazier

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$45.55
 Supplemental Benefit Rate per Hour: \$41.39
 Supplemental Note: Supplemental Benefit Overtime Rate: \$62.10

Overtime Description

An optional 8th hour can be worked at straight time rate. If 9th hour is worked, then both hours or more (8th & 9th or more) will be at the double time rate of pay.

Overtime

Double time the regular rate after a 7 hour day.
 Double time the regular time rate for Saturday.
 Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
 New Year's Day
 President's Day
 Memorial Day
 Independence Day
 Labor Day
 Thanksgiving Day
 Day after Thanksgiving
 Christmas Day

Paid Holidays

None

Shift Rates

Shifts shall be any 7 hours beyond 4:00 P.M. for which the glazier shall receive 8 hours pay for 7 hours worked.

(Local #1281)

GLAZIER - REPAIR & MAINTENANCE

(For the Installation of Glass - All repair and maintenance work on a particular building, whenever performed, where the total cumulative contract value is under \$141,750. Except where enumerated (i.e. plate glass windows) does not apply to non-residential buildings.)

Craft Jurisdiction for repair, maintenance and fabrication

Plate glass replacement, Residential glass replacement, Residential mirrors and shower doors, Storm windows and storm doors, Residential replacement windows, Herculite door repairs, Door closer repairs, Retrofit apartment house (non commercial buildings), Glass tinting.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$25.06
 Supplemental Benefit Rate per Hour: \$21.54

Overtime

Time and one half the regular rate after an 8 hour day.
 Double time the regular rate for Sunday.
 Time and one half the regular rate for work on the following holiday(s).
 Time and one half the regular hourly rate after 40 hours in any work week.

Paid Holidays

New Year's Day
 President's Day
 Memorial Day
 Independence Day
 Labor Day
 Thanksgiving Day

Day after Thanksgiving

Christmas Day

(Local #1281)

HAZARDOUS MATERIAL HANDLER

(Removal, abatement, encapsulation or decontamination of asbestos, lead, mold, or other toxic or hazardous waste/materials)

Handler

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$36.00
 Supplemental Benefit Rate per Hour: \$16.45

Overtime

Time and one half the regular rate after an 8 hour day.
 Time and one half the regular rate for Sunday.
 Time and one half the regular hourly rate after 40 hours in any work week.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).
 New Year's Day
 Good Friday
 Memorial Day
 Independence Day
 Labor Day
 Thanksgiving Day
 Christmas Day
 Easter

Paid Holidays

None

(Local #78 and Local #12A)

HEAT AND FROST INSULATOR**Heat & Frost Insulator**

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$61.21
 Supplemental Benefit Rate per Hour: \$39.46

Overtime Description

Double time shall be paid for supplemental benefits during overtime work.
 8th hour paid at time and one half.

Overtime

Double time the regular rate after an 8 hour day.
 Double time the regular time rate for Saturday.
 Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
 New Year's Day
 Martin Luther King Jr. Day
 President's Day
 Memorial Day
 Independence Day
 Columbus Day
 Veteran's Day
 Thanksgiving Day
 Day after Thanksgiving
 Christmas Day

Triple time the regular rate for work on the following holiday(s).
 Labor Day

Paid Holidays

None

Shift Rates

The first shift shall work seven hours at the regular straight time rate. The second and third shift shall work seven hours the regular straight time hourly rate plus a fourteen percent wage and benefit premium. Off hour work in occupied or retail buildings may be worked on weekdays with an increment of \$1.00 per hour and eight hours pay for seven (7) hours worked. Double time will apply for over seven (7) hours worked on weekdays, weekends or holidays.

(Local #12) (BCA)

HOUSE WRECKER

(TOTAL DEMOLITION)

House Wrecker - Tier A

On all work sites the first, second, eleventh and every third House Wrecker thereafter will be Tier A House Wreckers (i.e. 1st, 2nd, 11th, 14th etc). Other House Wreckers may be Tier B House Wreckers.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$36.88
Supplemental Benefit Rate per Hour: \$29.47

House Wrecker - Tier B

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$26.11
Supplemental Benefit Rate per Hour: \$21.88

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Paid Holidays

None
(Mason Tenders District Council)

IRON WORKER - ORNAMENTAL

Iron Worker - Ornamental

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$44.40
Supplemental Benefit Rate per Hour: \$52.62
Supplemental Note: Supplemental benefits are to be paid at the applicable overtime rate when overtime is in effect.

Overtime Description

Time and one half the regular rate after a 7 hour day for a maximum of two hours on any regular work day (the 8th and 9th hour) and double time shall be paid for all work on a regular work day thereafter, time and one half the regular rate for Saturday for the first seven hours of work and double time shall be paid for all work on a Saturday thereafter.

Overtime

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

Shift Rates

For off shift work - 8 hours pay for 7 hours of work. When two or three shifts are employed on a job, Monday through Friday, the workday for each shift shall be seven hours and paid for ten and one-half hours at the single time rate. When two or three shifts are worked on Saturday, Sunday or holidays, each shift shall be seven hours and paid fifteen and three-quarters hours.

(Local #580)

IRON WORKER - STRUCTURAL

Iron Worker - Structural

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$50.35
Supplemental Benefit Rate per Hour: \$73.95
Supplemental Note: Supplemental benefits are to be paid at the applicable overtime rate when overtime is in effect.

Overtime Description

Monday through Friday- the first eight hours are paid at straight time, the 9th and 10th hours are paid at time and one-half the regular rate, all additional weekday overtime is paid at double the regular rate. Saturdays- the first eight hours are paid at time and one-half the regular rate, double time thereafter. Sunday-all shifts are paid at double time.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Paid Holidays

1/2 day on Christmas Eve if work is performed in the A.M.
1/2 day on New Year's Eve if work is performed in the A.M.

Shift Rates

Monday through Friday - First Shift: First eight hours are paid at straight time, the 9th & 10th hours are paid at time and a half, double time paid thereafter. Second and third Shifts: First eight hours are paid at time and one-half, double time thereafter. Saturdays: All shifts, first eight hours paid at time and one-half, double time thereafter: Sunday all shifts are paid at double time.

(Local #40 & #361)

LABORER

(Foundation, Concrete, Excavating, Street Pipe Layer and Common)

Laborer

Excavation and foundation work for buildings, heavy construction, engineering work, and hazardous waste removal in connection with the above work. Landscaping tasks in connection with heavy construction work, engineering work and building projects. Projects include, but are not limited to pollution plants, sewers, parks, subways, bridges, highways, etc.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$42.00
Supplemental Benefit Rate per Hour: \$42.63

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Thanksgiving Day
Christmas Day

Paid Holidays

Labor Day
Thanksgiving Day

Shift Rates

When two shifts are employed, single time rate shall be paid for each shift. When three shifts are found necessary, each shift shall work seven and one half hours (7 1/2), but shall be paid for eight (8) hours of labor, and be permitted one half hour for lunch.

(Local #731)

LANDSCAPING

(Landscaping tasks, as well as tree pruning, tree removing, spraying and maintenance in connection with the planting of street trees and the planting of trees in city parks but not when such activities are performed as part of, or in connection with, other construction or reconstruction projects.)

Landscape (Above 6 years experience)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$30.25
Supplemental Benefit Rate per Hour: \$16.05

Landscape (3 - 6 years experience)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$29.25
Supplemental Benefit Rate per Hour: \$16.05

Landscape (up to 3 years experience)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$26.75
Supplemental Benefit Rate per Hour: \$16.05

Groundperson

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$26.75
Supplemental Benefit Rate per Hour: \$16.05

Tree Remover/Pruner

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$35.25
Supplemental Benefit Rate per Hour: \$16.05

Landscaper Sprayer (Pesticide Applicator)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$25.25
Supplemental Benefit Rate per Hour: \$16.05

Watering - Plant Maintainer

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$20.22
Supplemental Benefit Rate per Hour: \$16.05

Overtime Description

For all overtime work performed, supplemental benefits shall include an additional seventy-five (\$0.75) cents per hour.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.
Time and one half the regular rate for work on a holiday plus the day's pay.

Paid Holidays

New Year's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Shift Rates

Work performed on a 4:00 P.M. to 12:00 A.M. shift has a 15% differential. Work performed on a 12:00 A.M. to 8:00 A.M. shift has a 20% differential.

(Local #175)

MARBLE MECHANIC**Marble Setter**

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$53.63
Supplemental Benefit Rate per Hour: \$40.35

Marble Finisher

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$42.21
Supplemental Benefit Rate per Hour: \$37.71

Marble Polisher

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$37.99
Supplemental Benefit Rate per Hour: \$29.48

Overtime Description

Supplemental Benefit contributions are to be made at the applicable overtime rates. Time and one half the regular rate after a 7 hour day or time and one half the regular rate after an 8 hour day - chosen by Employer at the start of the project and then would last for the full duration of the project.

Overtime

Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Good Friday
Memorial Day
Independence Day
Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Paid Holidays

None

(Local #7)

MASON TENDER**Mason Tender**

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$38.40
Supplemental Benefit Rate per Hour: \$31.04

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.
Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

Shift Rates

The employer may work two (2) shifts with the first shift at the straight time wage rate and the second shift receiving eight (8) hours paid for seven (7) hours work at the straight time wage rate. When it is not possible to conduct alteration work during regular working hours in a building occupied by tenants, the rule for the second shift will apply.

(Local #79)

MASON TENDER (INTERIOR DEMOLITION WORKER)**Mason Tender Tier A**

Tier A Interior Demolition Worker performs all burning, chopping, and other technically skilled tasks related to interior demolition work.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$36.44
Supplemental Benefit Rate per Hour: \$24.50

Mason Tender Tier B

Tier B Interior Demolition Worker performs manual work and work incidental to demolition work, such as loading and carting of debris from the work site to an area where it can be loaded in to bins/trucks for removal. Also performs clean-up of the site when demolition is completed.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$25.63
Supplemental Benefit Rate per Hour: \$18.82

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

(Local #79)

METALLIC LATHER**Metallic Lather**

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$46.28
Supplemental Benefit Rate per Hour: \$44.92
Supplemental Note: Supplemental benefits for overtime are paid at the appropriate overtime rate.

Overtime Description

Overtime would be time and one half the regular rate after a seven (7) or eight (8) hours workday, which would be set at the start of the job.

Overtime

Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day
Washington's Birthday
Memorial Day
Independence Day
Labor Day
Columbus Day
Thanksgiving Day
Christmas Day

Paid Holidays

1/2 day on Christmas Eve if work is performed in the A.M.
1/2 day on New Year's Eve if work is performed in the A.M.

Shift Rates

There will be no shift differential paid on the first shift if more than one shift is employed. The shift differential will remain \$12/hour on the second and third shift for the first eight (8) hours if worked. There will be no pyramiding on overtime worked on second and third shifts. The time and one half (1.5x) rate will be against the base wage rate, not the shift differential

(Local #46)

MILLWRIGHT**Millwright**

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$52.70
Supplemental Benefit Rate per Hour: \$53.21

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.
Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day
President's Day
Good Friday
Memorial Day
Independence Day
Labor Day
Columbus Day
Presidential Election Day
Thanksgiving Day
Christmas Day

Paid Holidays

1/2 day on Christmas Eve if work is performed in the A.M.
1/2 day on New Year's Eve if work is performed in the A.M.

Shift Rates

The first shift shall receive the straight time rate of pay. The second shift receives the straight time rate of pay plus fifteen (15%) per cent. Members of the second shift shall be allowed one half hour to eat, with this time being included in the hours of the workday established. There must be a first shift to work a second shift. All additional hours worked shall be paid at the time and one-half rate of pay plus fifteen (15%) per cent for weekday hours.

(Local #740)

MOSAIC MECHANIC**Mosaic Mechanic - Mosaic & Terrazzo Mechanic**

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$48.85
Supplemental Benefit Rate per Hour: \$41.33
Supplemental Note: Supplemental benefits for overtime to be paid at the rate of \$52.35 per hour.

Mosaic Mechanic - Mosaic & Terrazzo Finisher

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$47.25
Supplemental Benefit Rate per Hour: \$41.31
Supplemental Note: Supplemental benefits for overtime to be paid at the rate of \$52.33 per hour.

Mosaic Mechanic - Machine Operator Grinder

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$47.25
Supplemental Benefit Rate per Hour: \$41.33
Supplemental Note: Supplemental benefits for overtime to be paid at the rate of \$52.33 per hour.

Overtime

Time and one half the regular rate after a 7 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day
Washington's Birthday
Good Friday
Independence Day
Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Paid Holidays

None

(Local #7)

PAINTER**Painter - Brush & Roller**

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$42.50
Supplemental Benefit Rate per Hour: \$30.87
Supplemental Note: \$ 35.50 on overtime

Spray & Scaffold / Decorative / Sandblast

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$45.50
Supplemental Benefit Rate per Hour: \$30.87
Supplemental Note: \$ 35.50 on overtime

Overtime

Time and one half the regular rate after a 7 hour day.
Time and one half the regular rate for Saturday.
Time and one half the regular rate for Sunday.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).

New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

(District Council of Painters #9)

PAINTER - METAL POLISHER**METAL POLISHER**

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$30.58
Supplemental Benefit Rate per Hour: \$7.16

METAL POLISHER - NEW CONSTRUCTION

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$31.53
Supplemental Benefit Rate per Hour: \$7.16

METAL POLISHER - SCAFFOLD OVER 34 FEET

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$34.08
Supplemental Benefit Rate per Hour: \$7.16

Overtime Description

All work performed on Saturdays shall be paid at time-in-a half. The exception being; for suspended scaffold work and work deemed as a construction project; an eight (8) hour shift lost during the week due to circumstances beyond the control of the employer, up to a maximum of eight (8) hours per week, may be worked on Saturday at the straight time rate.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.
Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.
Triple time the regular rate for work on the following holiday(s).

Paid Holidays

New Year's Day
Martin Luther King Jr. Day
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Shift Rates

Four Days a week at Ten (10) hours straight a day.
Local 8A-28A

PAINTER - SIGN

Sign Painter

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$41.16
Supplemental Benefit Rate per Hour: \$16.04

Assistant Sign Painter

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$34.97
Supplemental Benefit Rate per Hour: \$14.92

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Time and one half the regular rate for Sunday.
Double time the regular rate for work on the following holiday(s).

Paid Holidays

New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Election Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Vacation

At least 1 year of employment..... 1 week
2 years or more of employment 2 weeks
8 years or more of employment 3 weeks

(Local #8A-28A)

PAINTER - STRIPER

Striper (paint)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$35.00
Supplemental Benefit Rate per Hour: \$12.37
Supplemental Note: Overtime Supplemental Benefit rate - \$8.02; New Hire Rate (0-3 months) - \$0.00

Lineperson (thermoplastic)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$39.00
Supplemental Benefit Rate per Hour: \$12.37
Supplemental Note: Overtime Supplemental Benefit rate - \$8.02; New Hire Rate (0-3 months) - \$0.00

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.
Time and one half the regular rate for work on the following holiday(s).

Paid Holidays

New Year's Day
Good Friday
Memorial Day
Independence Day
Labor Day
Columbus Day
Presidential Election Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Shift Rates

Employees hired before April 1, 2003: 15% night shift premium differential for work commenced at 9:00 PM or later.

Vacation

Employees with one to two years service shall accrue vacation based on hours worked: 250 hours worked - 1 day vacation; 500 hours worked - 2 days vacation; 750 hours worked - 3 days vacation; 900 hours worked - 4 days vacation; 1,000 hours worked - 5 days vacation. Employees with two to five years service receive two weeks vacation. Employees with five to twenty years service receive three weeks vacation. Employees with twenty to twenty-five years service receive four weeks vacation. Employees with 25 or more years service receive five weeks vacation. Vacation must be taken during winter months. 2 Personal Days except employees hired after 4/1/12 who do not have 2 years of service.

(Local #917)

PAINTER - STRUCTURAL STEEL

Painters on Structural Steel

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$49.50
Supplemental Benefit Rate per Hour: \$38.83

Painter - Power Tool

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$55.50
Supplemental Benefit Rate per Hour: \$38.83
Overtime Wage Rate: \$6.00 above the "Painters on Structural Steel" overtime rate.

Overtime Description

Supplemental Benefits shall be paid for each hour worked, up to forty (40) hours per week for the period of May 1st to November 15th or up to fifty (50) hours per week for the period of November 16th to April 30th.

Overtime

Time and one half the regular rate after a 7 hour day.
Time and one half the regular rate for Saturday.
Time and one half the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

Shift Rates

Regular hourly rates plus a ten per cent (10%) differential
(Local #806)

PAPERHANGER

Paperhanger

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$44.89
Supplemental Benefit Rate per Hour: \$33.13
Supplemental Note: Supplemental benefits are to be paid at the appropriate straight time and overtime rate.

Overtime

Time and one half the regular rate after a 7 hour day.
Time and one half the regular rate for Saturday.
Time and one half the regular rate for Sunday.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Paid Holidays

None

Shift Rates

Evening shift - 4:30 P.M. to 12:00 Midnight (regular rate of pay); any work performed before 7:00 A.M. shall be at time and one half the regular base rate of pay.
(District Council of Painters #9)

PAVER AND ROADBUILDER

Paver & Roadbuilder - Formsetter

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$46.35
Supplemental Benefit Rate per Hour: \$43.01
Supplemental Note: For time and one half overtime - \$46.89 For double overtime - \$50.76

Paver & Roadbuilder - Laborer

Paving and road construction work, regardless of material used, including but not limited to preparation of job sites, removal of old surfaces, asphalt and/or concrete, by whatever method, including but not limited to milling; laying of concrete; laying of asphalt for temporary, patchwork, and utility paving (but not production paving); site preparation and incidental work before the installation of rubberized materials and similar surfaces; installation and repair of temporary construction fencing; slurry seal coating, maintenance of safety surfaces; play equipment installation, and other related work.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$42.48
Supplemental Benefit Rate per Hour: \$43.01
Supplemental Note: For time and one half overtime - \$46.89 For double overtime - \$50.76

Production Paver & Roadbuilder - Screed Person

(Production paving is asphalt paving when using a paving machine or on a project where a paving machine is traditionally used)

Adjustment of paving machinery on production paving jobs.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$46.95
Supplemental Benefit Rate per Hour: \$43.01
Supplemental Note: For time and one half overtime - \$46.89 For double overtime - \$50.76

Production Paver & Roadbuilder - Raker

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$46.35
Supplemental Benefit Rate per Hour: \$43.01
Supplemental Note: For time and one half overtime - \$46.89 For double overtime - \$50.76

Production Paver & Roadbuilder - Shoveler

General laborer (except removal of surfaces - see Paver and Roadbuilder-Laborer) including but not limited to tamper, AC paint and liquid tar work.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$42.48
Supplemental Benefit Rate per Hour: \$43.01
Supplemental Note: For time and one half overtime - \$46.89 For double overtime - \$50.76

Overtime Description

If an employee works New Year's Day or Christmas Day, they receive the single time rate plus 25%.

For Paid Holidays: Holiday pay for all holidays shall be prorated based two hours per day for each day worked in the holiday week, not to exceed 8 hours of holiday pay.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
Memorial Day
Independence Day
Labor Day
Columbus Day
Thanksgiving Day

Paid Holidays

Memorial Day
Independence Day
Labor Day
Thanksgiving Day

Shift Rates

When two shifts are employed, the work period for each shift shall be a continuous eight (8) hours. When three shifts are employed, each shift will work seven and one half (7 1/2) hours but will be paid for eight (8) hours since only one half (1/2) hour is allowed for meal time.
When two or more shifts are employed, single time will be paid for each shift.

Night Work - On night work, the first eight (8) hours of work will be paid for at the single time rate, except that production paving work

shall be paid at 10% over the single time rate for the screed person, rakers and shovelers directly involved only. This differential is to be paid when there is only one shift and the shift works at night. All other workers will be exempt. Hours worked over eight (8) hours during said shift shall be paid for at the time and one-half rate.

(Local #1010)

PLASTERER

Plasterer

Effective Period: 7/1/2018 - 7/31/2018
Wage Rate per Hour: \$45.58
Supplemental Benefit Rate per Hour: \$25.87

Effective Period: 8/1/2018 - 6/30/2019
Wage Rate per Hour: \$45.93
Supplemental Benefit Rate per Hour: \$26.52

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.
Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
President's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

Shift Rates

When it is not possible to conduct work during regular working hours (between 6:30am and 4:30pm), a shift differential shall be paid at the regular hourly rate plus a twelve per cent (12%) per hour differential. Workers on shift work shall be allowed a paid one-half hour meal break.

(Local #262)

PLASTERER - TENDER

Plasterer - Tender

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$38.40
Supplemental Benefit Rate per Hour: \$31.04

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.
Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
Washington's Birthday
Memorial Day
Independence Day
Labor Day
Presidential Election Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

Shift Rates

When work commences outside regular work hours, workers receive an hour additional (differential) wage and supplement payment. Eight hours pay for seven hours work or nine hours pay for eight hours work.

(Mason Tenders District Council)

PLUMBER

Plumber

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$68.40
Supplemental Benefit Rate per Hour: \$33.80

Supplemental Note: Supplemental benefit contributions are to be made at the applicable overtime rates.

Plumber - Temporary Services

Temporary Services - When there are no Plumbers on the job site, there may be three shifts designed to cover the entire twenty-four hour period, including weekends if necessary, at the following rate straight time.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$54.80

Supplemental Benefit Rate per Hour: \$26.96

Overtime Description

Double time the regular rate after a 7 hour day - unless for new construction site work where the plumbing contract price is \$1.5 million or less, the hours of labor can be 8 hours per day at the employers option. On Alteration jobs when other mechanical trades at the site are working an eighth hour at straight time, then the plumber shall also work an eighth hour at straight time.

Overtime

Double time the regular time rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Veteran's Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Shift Rates

Shift work, when directly specified in public agency or authority documents where plumbing contract is \$8 million or less, will be permitted. 30% shift premium shall be paid for wages and fringe benefits for 4:00 pm and midnight shifts Monday to Friday. 50% shift premium shall be paid for wages and fringe benefits for 4:00 pm and midnight shift work performed on weekends. For shift work on holidays, double time wages and fringe benefits shall be paid.

(Plumbers Local #1)

PLUMBER (MECHANICAL EQUIPMENT AND SERVICE)

(Mechanical Equipment and Service work shall include any repair and/or replacement of the present plumbing system.)

Plumber

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$41.55

Supplemental Benefit Rate per Hour: \$16.61

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Time and one half the regular rate for Sunday.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Paid Holidays

None

(Plumbers Local # 1)

PLUMBER (RESIDENTIAL RATES FOR 1, 2 AND 3 FAMILY HOME CONSTRUCTION)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$47.47

Supplemental Benefit Rate per Hour: \$24.36

Overtime

Double time the regular rate after an 8 hour day.

Double time the regular time rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Veteran's Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Paid Holidays

None

Shift Rates

30% shift premium shall be paid for wages and fringe benefits for 4:00 P.M. and midnight shifts Monday to Friday. 50% shift premium shall be paid for wages and fringe benefits for 4:00 P.M. and midnight shift work performed on weekends. For shift work on holidays, double time wages and fringe benefits shall be paid.

(Plumbers Local #1)

PLUMBER: PUMP & TANK

Oil Trades (Installation and Maintenance)

Plumber - Pump & Tank

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$65.65

Supplemental Benefit Rate per Hour: \$25.06

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Time and one half the regular rate for Sunday.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Veteran's Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Paid Holidays

None

Shift Rates

All work outside the regular workday (8:00 A.M. to 3:30 P.M.) is to be paid at time and one half the regular hourly rate

(Plumbers Local #1)

POINTER, WATERPROOFER, CAULKER, SANDBLASTER, STEAMBLASTER

(Exterior Building Renovation)

Journey person

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$52.57

Supplemental Benefit Rate per Hour: \$25.80

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Time and one half the regular rate for Sunday.

Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).

New Year's Day

Martin Luther King Jr. Day

President's Day

Memorial Day

Independence Day

Labor Day

Thanksgiving Day

Christmas Day

Paid Holidays

None

Shift Rates

All work outside the regular work day (an eight hour workday between the hours of 6:00 A.M. and 4:30 P.M.) is to be paid at time and one half the regular rate.

(Bricklayer District Council)

ROOFER

Roofer

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$42.50
Supplemental Benefit Rate per Hour: \$33.37

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Time and one half the regular rate for Sunday.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).
New Year's Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

Shift Rates

Second shift - Regular hourly rate plus a 10% differential. Third shift - Regular hourly rate plus a 15% differential.

(Local #8)

SHEET METAL WORKER

Sheet Metal Worker

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$49.65
Supplemental Benefit Rate per Hour: \$49.15
Supplemental Note: Supplemental benefit contributions are to be made at the applicable overtime rates.

Sheet Metal Worker - Fan Maintenance

(The temporary operation of fans or blowers in new or existing buildings for heating and/or ventilation, and/or air conditioning prior to the completion of the project.)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$39.72
Supplemental Benefit Rate per Hour: \$49.15

Sheet Metal Worker - Duct Cleaner

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$12.90
Supplemental Benefit Rate per Hour: \$8.07

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
Martin Luther King Jr. Day
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Paid Holidays

None

Shift Rates

Work that can only be performed outside regular working hours (eight hours of work between 7:30 A.M. and 3:30 P.M.) - First shift (work between 3:30 P.M. and 11:30 P.M.) - 10% differential above the established hourly rate. Second shift (work between 11:30 P.M. and 7:30 A.M.) - 15% differential above the established hourly rate.

For Fan Maintenance: On all full shifts of fan maintenance work the straight time hourly rate of pay will be paid for each shift, including nights, Saturdays, Sundays, and holidays.

(Local #28)

SHEET METAL WORKER - SPECIALTY

(Decking & Siding)

Sheet Metal Specialty Worker

The first worker to perform this work must be paid at the rate of the Sheet Metal Worker. The second and third workers shall be paid the

Specialty Worker Rate. The ratio of One Sheet Metal Worker, then Two Specialty Workers shall be utilized thereafter.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$45.26
Supplemental Benefit Rate per Hour: \$25.66
Supplemental Note: Supplemental benefit contributions are to be made at the applicable overtime rates.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).
New Year's Day
Martin Luther King Jr. Day
President's Day
Memorial Day
Independence Day
Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Christmas Day

Paid Holidays

None

(Local #28)

SHIPYARD WORKER

Shipyard Mechanic - First Class

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$28.19
Supplemental Benefit Rate per Hour: \$3.03

Shipyard Mechanic - Second Class

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$20.87
Supplemental Benefit Rate per Hour: \$2.75

Shipyard Laborer - First Class

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$21.89
Supplemental Benefit Rate per Hour: \$2.79

Shipyard Laborer - Second Class

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$15.71
Supplemental Benefit Rate per Hour: \$2.55

Shipyard Dockhand - First Class

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$21.57
Supplemental Benefit Rate per Hour: \$2.78

Shipyard Dockhand - Second Class

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$16.96
Supplemental Benefit Rate per Hour: \$2.60

Overtime Description

Work performed on holiday is paid double time the regular hourly wage rate plus holiday pay.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.
Time and one half the regular hourly rate after 40 hours in any work week.

Paid Holidays

New Year's Day
Martin Luther King Jr. Day
President's Day
Good Friday
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

Based on Survey Data

SIGN ERECTOR

(Sheet Metal, Plastic, Electric, and Neon)

Sign Erector

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$48.50

Supplemental Benefit Rate per Hour: \$52.89

Overtime

Time and one half the regular rate after a 7 hour day.

Time and one half the regular rate for Saturday.

Time and one half the regular rate for Sunday.

Time and one half the regular rate for work on the following holiday(s).

Paid Holidays

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Election Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Shift Rates

Time and one half the regular hourly rate is to be paid for all hours worked outside the regular workday either (7:00 A.M. through 2:30 P.M.) or (8:00 A.M. through 3:30 P.M.)

(Local #137)

STEAMFITTER**Steamfitter I**

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$57.25

Supplemental Benefit Rate per Hour: \$55.79

Supplemental Note: Overtime supplemental benefit rate: \$110.84

Steamfitter -Temporary Services

The steamfitters shall not do any other work and shall not be permitted to work more than one shift in a twenty-four hour day. When steamfitters are present during the regular working day, no temporary services steamfitter will be required

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$43.51

Supplemental Benefit Rate per Hour: \$45.22

Overtime

Double time the regular rate after a 7 hour day.

Double time the regular time rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Veteran's Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Paid Holidays

None

Shift Rates

Work performed between 3:30 P.M. and 7:00 A.M. and on Saturdays, Sundays and Holidays shall be at double time the regular hourly rate and paid at the overtime supplemental benefit rate above.

Steamfitter II

For heating, ventilation, air conditioning and mechanical public work contracts with a dollar value not to exceed \$15,000,000 and for fire protection/sprinkler public work contracts not to exceed \$1,500,000.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$57.25

Supplemental Benefit Rate per Hour: \$55.79

Supplemental Note: Overtime supplemental benefit rate: \$110.84

Steamfitter -Temporary Services

The steamfitters shall not do any other work and shall not be permitted to work more than one shift in a twenty-four hour day. When

steamfitters are present during the regular working day, no temporary services steamfitter will be required.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$43.51

Supplemental Benefit Rate per Hour: \$45.22

Overtime

Double time the regular rate after an 8 hour day.

Double time the regular time rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Veteran's Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Paid Holidays

None

Shift Rates

May be performed outside of the regular workday except Saturday, Sunday and Holidays. A shift shall consist of eight working hours. All work performed in excess of eight hours shall be paid at double time. No shift shall commence after 7:00 P.M. on Friday or 7:00 P.M. the day before holidays. All work performed after 12:01 A.M. Saturday or 12:01 A.M. the day before a Holiday will be paid at double time. When shift work is performed the wage rate for regular time worked is a thirty percent premium together with fringe benefits.

On Transit Authority projects, where work is performed in the vicinity of tracks all shift work on weekends and holidays may be performed at the regular shift rates.

Local #638

STEAMFITTER - REFRIGERATION AND AIR CONDITIONER

(Maintenance and Installation Service Person)

Refrigeration and Air Conditioner Mechanic

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$41.50

Supplemental Benefit Rate per Hour: \$16.56

Refrigeration and Air Conditioner Service Person V

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$34.10

Supplemental Benefit Rate per Hour: \$14.80

Refrigeration and Air Conditioner Service Person IV

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$28.25

Supplemental Benefit Rate per Hour: \$13.36

Refrigeration and Air Conditioner Service Person III

Filter changing and maintenance thereof, oil and greasing, tower and coil cleaning, scraping and painting, general housekeeping, taking of water samples.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$24.24

Supplemental Benefit Rate per Hour: \$12.29

Refrigeration and Air Conditioner Service Person II

Filter changing and maintenance thereof, oil and greasing, tower and coil cleaning, scraping and painting, general housekeeping, taking of water samples.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$20.10

Supplemental Benefit Rate per Hour: \$11.29

Refrigeration and Air Conditioner Service Person I

Filter changing and maintenance thereof, oil and greasing, tower and coil cleaning, scraping and painting, general housekeeping, taking of water samples.

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$14.71

Supplemental Benefit Rate per Hour: \$10.12

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

- New Year's Day
- Independence Day
- Labor Day
- Veteran's Day
- Thanksgiving Day
- Christmas Day

Double time and one half the regular rate for work on the following holiday(s).

- Martin Luther King Jr. Day
- President's Day
- Memorial Day
- Columbus Day

Paid Holidays

- New Year's Day
- Martin Luther King Jr. Day
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Christmas Day

(Local #638B)

STONE MASON - SETTER

Stone Mason - Setter

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$53.62

Supplemental Benefit Rate per Hour: \$41.65

Overtime

Time and one half the regular rate after a 7 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

- New Year's Day
- Washington's Birthday
- Good Friday
- Memorial Day
- Independence Day
- Labor Day
- Thanksgiving Day
- Christmas Day

Paid Holidays

1/2 day on Christmas Eve if work is performed in the A.M.

Shift Rates

For all work outside the regular workday (8:00 A.M. to 3:30 P.M. Monday through Friday), the pay shall be straight time plus a ten percent (10%) differential.

(Bricklayers District Council)

TAPER

Drywall Taper

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$47.82

Supplemental Benefit Rate per Hour: \$25.61

Overtime

Time and one half the regular rate after a 7 hour day.

Time and one half the regular rate for Saturday.

Time and one half the regular rate for Sunday.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).

- New Year's Day
- Martin Luther King Jr. Day
- President's Day
- Good Friday
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Thanksgiving Day
- Christmas Day

Paid Holidays

Any worker who reports to work on Christmas Eve or New Year's Eve, pursuant to his employer's instruction shall be entitled to three (3) hours afternoon pay without working.

(Local #1974)

TELECOMMUNICATION WORKER

(Install/maintain/repair telecommunications cables carrying data, video, and/or voice except for installation on building construction/alteration/renovation projects. Locate & mark underground telecommunications cables and utilities for street excavation.)

Telecommunication Worker

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$43.66

Supplemental Benefit Rate per Hour: \$23.15

Supplemental Note: The above rate applies for Manhattan, Bronx, Brooklyn, Queens. \$22.84 for Staten Island only.

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Time and one half the regular rate for Sunday.

Overtime Holidays

Time and one half the regular rate for work on the following holiday(s).

- New Year's Day
- Lincoln's Birthday
- Washington's Birthday
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Election Day
- Veteran's Day
- Thanksgiving Day
- Christmas Day

Paid Holidays

- New Year's Day
- Lincoln's Birthday
- Washington's Birthday
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Election Day
- Veteran's Day
- Thanksgiving Day
- Christmas Day

Employees have the option of observing either Martin Luther King's Birthday or the day after Thanksgiving instead of Lincoln's Birthday

Shift Rates

For any workday that starts before 8:00 A.M. or ends after 6:00 P.M. there is a 10% differential for the applicable worker's hourly rate.

Vacation

- After 6 monthsone week.
- After 12 months but less than 7 years.....two weeks.
- After 7 or more but less than 15 years.....three weeks.
- After 15 years or more but less than 25 years.....four weeks.

(C.W.A.)

TILE FINISHER

Tile Finisher

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$41.77

Supplemental Benefit Rate per Hour: \$30.87

Overtime

Time and one half the regular rate after a 7 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

- New Year's Day
- President's Day
- Good Friday
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Veteran's Day
- Thanksgiving Day
- Day after Thanksgiving
- Christmas Day

Paid Holidays

None

Shift Rates

Off shift work day (work performed outside the regular 8:00 A.M. to 3:30 P.M. workday): shift differential of one and one quarter (1¼) times the regular straight time rate of pay for the seven hours of actual off-shift work.

(Local #7)

TILE LAYER - SETTER**Tile Layer - Setter**

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$53.98

Supplemental Benefit Rate per Hour: \$35.38

Overtime

Time and one half the regular rate after a 7 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Good Friday

Memorial Day

Independence Day

Labor Day

Columbus Day

Veteran's Day

Thanksgiving Day

Day after Thanksgiving

Christmas Day

Shift Rates

Off shift work day (work performed outside the regular 8:00 A.M. to 3:30 P.M. workday): shift differential of one and one quarter (1¼) times the regular straight time rate of pay for the seven hours of actual off-shift work.

(Local #7)

TIMBERPERSON**Timberperson**

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$49.10

Supplemental Benefit Rate per Hour: \$49.97

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular rate for Saturday.

Double time the regular rate for Sunday.

Saturday may be used as a make-up day at straight time when a day is lost during that week to inclement weather.

Time and one half the regular hourly rate after 40 hours in any work week.

Overtime Holidays

Double time the regular rate for work on the following holiday(s).

New Year's Day

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Presidential Election Day

Thanksgiving Day

Christmas Day

Paid Holidays

None

Shift Rates

Off shift work commencing between 5:00 P.M. and 11:00 P.M. shall work eight and one half hours allowing for one half hour for lunch. The wage rate shall be 113% of the straight time hourly wage rate.

(Local #1536)

TUNNEL WORKER**Blasters, Mucking Machine Operators (Compressed Air Rates)**

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$62.37

Supplemental Benefit Rate per Hour: \$52.39

Tunnel Workers (Compressed Air Rates)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$60.21

Supplemental Benefit Rate per Hour: \$50.65

Top Nipper (Compressed Air Rates)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$59.11

Supplemental Benefit Rate per Hour: \$49.74

Outside Lock Tender, Outside Gauge Tender, Muck Lock Tender (Compressed Air Rates)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$58.04

Supplemental Benefit Rate per Hour: \$48.81

Bottom Bell & Top Bell Signal Person: Shaft Person (Compressed Air Rates)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$58.04

Supplemental Benefit Rate per Hour: \$48.81

Changehouse Attendant: Powder Watchperson (Compressed Air Rates)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$50.87

Supplemental Benefit Rate per Hour: \$46.11

Blasters (Free Air Rates)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$59.52

Supplemental Benefit Rate per Hour: \$50.03

Tunnel Workers (Free Air Rates)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$56.97

Supplemental Benefit Rate per Hour: \$47.89

All Others (Free Air Rates)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$52.63

Supplemental Benefit Rate per Hour: \$44.29

Microtunneling (Free Air Rates)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$45.58

Supplemental Benefit Rate per Hour: \$38.31

Overtime Description

For Repair-Maintenance Work on Existing Equipment and Facilities -

Time and one half the regular rate after a 7 hour day, or for Saturday,

or for Sunday. Double time the regular rate for work on a holiday.

For Small-Bore Micro Tunneling Machines - Time and one-half the

regular rate shall be paid for all overtime.

Overtime

Double time the regular rate after an 8 hour day.

Double time the regular time rate for Saturday.

Double time the regular rate for Sunday.

Double time the regular rate for work on the following holiday(s).

Paid Holidays

New Year's Day

Lincoln's Birthday

President's Day

Memorial Day

Independence Day

Labor Day

Columbus Day

Election Day

Veteran's Day

Thanksgiving Day

Christmas Day

(Local #147)

WELDER

TO BE PAID AT THE RATE OF THE JOURNEYPEPERSON IN THE TRADE PERFORMING THE WORK.

ARTICLE 8 - NYC PUBLIC WORKS

OFFICE OF THE COMPTROLLER
CITY OF NEW YORK
CONSTRUCTION APPRENTICE
PREVAILING WAGE SCHEDULE

Pursuant to Labor Law §220 (3-e), only apprentices who are individually registered in a bona fide program to which the employer contractor is a participant and registered with the New York State Department of Labor, may be paid at the apprentice rates in this schedule. Apprentices who are not so registered must be paid as journey persons in accordance with the trade classification of the work they actually performed.

Apprentice ratios are established to ensure the proper safety, training and supervision of apprentices. A ratio establishes the number of journey workers required for each apprentice in a program and on a job site. Ratios are interpreted as follows: in the case of a 1:1, 1:4 ratio, there must be one journey worker for the first apprentice, and four additional journey workers for each subsequent apprentice.

BOILERMAKER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Boilermaker (First Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 65% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$31.26

Boilermaker (Second Year: 1st Six Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 70% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$33.02

Boilermaker (Second Year: 2nd Six Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 75% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$34.78

Boilermaker (Third Year: 1st Six Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 80% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$36.56

Boilermaker (Third Year: 2nd Six Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 85% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$38.32

Boilermaker (Fourth Year: 1st Six Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 90% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$40.09

Boilermaker (Fourth Year: 2nd Six Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 95% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$41.84

(Local #5)

BRICKLAYER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 4)

Bricklayer (First 750 Hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 50% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$18.80

Bricklayer (Second 750 Hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 60% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$18.80

Bricklayer (Third 750 Hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 70% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$18.80

Bricklayer (Fourth 750 Hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 80% of Journeyman's rate

Supplemental Benefit Rate Per Hour: \$18.80

Bricklayer (Fifth 750 Hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 90% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$18.80

Bricklayer (Sixth 750 Hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 95% of Journeyman's rate
Supplemental Benefit Rate Per Hour: \$18.80

(Bricklayer District Council)

CARPENTER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 4)

Carpenter (First Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 40% of Journeyman's rate
Supplemental Benefit Rate Per Hour For Building Apprentice: \$31.34
Supplemental Benefit Rate Per Hour For Heavy Apprentice: \$33.54

Carpenter (Second Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 50% of Journeyman's rate
Supplemental Benefit Rate Per Hour For Building Apprentice: \$31.34
Supplemental Benefit Rate Per Hour For Heavy Apprentice: \$33.54

Carpenter (Third Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 65% of Journeyman's rate
Supplemental Benefit Rate Per Hour For Building Apprentice: \$31.34
Supplemental Benefit Rate Per Hour For Heavy Apprentice: \$33.54

Carpenter (Fourth Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 80% of Journeyman's rate
Supplemental Benefit Rate Per Hour For Building Apprentice: \$31.34
Supplemental Benefit Rate Per Hour For Heavy Apprentice: \$33.54

(Carpenters District Council)

CARPENTER - HIGH RISE CONCRETE FORMS

(Ratio of Apprentice to Journeyman: 1 to 1, 2 to 5)

Carpenter - High Rise (First Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$17.52
Supplemental Benefit Rate per Hour: \$16.20

Carpenter - High Rise (Second Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$23.95
Supplemental Benefit Rate per Hour: \$16.33

Carpenter - High Rise (Third Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$30.53
Supplemental Benefit Rate per Hour: \$16.46

Carpenter - High Rise (Fourth Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$38.15
Supplemental Benefit Rate per Hour: \$16.61

(Carpenters District Council)

CEMENT MASON

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 4)

Cement Mason (First Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 50% of Journeyman's Rate

Cement Mason (Second Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 60% of Journeyman's Rate

Cement Mason (Third Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 70% of Journeyman's Rate

(Local #780)

CEMENT AND CONCRETE WORKER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Cement & Concrete Worker (First 1333 hours)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 50% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: \$17.75

Cement & Concrete Worker (Second 1333 hours)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 65% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: \$23.03

Cement & Concrete Worker (Last 1334 hours)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 80% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: \$24.30

Cement & Concrete Worker (Hired after 2/6/2016 - First 1334 hours)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: \$16.96
 Supplemental Benefit Rate Per Hour: \$11.80

Cement & Concrete Worker (Hired after 2/6/2016 - Second 1334 hours)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: \$22.08
 Supplemental Benefit Rate Per Hour: \$16.49

Cement & Concrete Worker (Hired after 2/6/2016 - Last 1334 hours)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: \$27.20
 Supplemental Benefit Rate Per Hour: \$17.33

(Cement Concrete Workers District Council)

DERRICKPERSON & RIGGER (STONE)

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 4)

Derrickperson & Rigger (stone) - First Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 50% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: 50% of Journeyman's rate

Derrickperson & Rigger (stone) - Second Year: 1st Six Months

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 70% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: 75% of Journeyman's rate

Derrickperson & Rigger (stone) - Second Year: 2nd Six Months

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 80% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: 75% of Journeyman's rate

Derrickperson & Rigger (stone) - Third Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 90% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: 75% of Journeyman's rate

(Local #197)

DOCKBUILDER/PILE DRIVER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 6)

Dockbuilder/Pile Driver (First Year)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 40% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: \$33.54

Dockbuilder/Pile Driver (Second Year)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 50% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: \$33.54

Dockbuilder/Pile Driver (Third Year)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 65% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: \$33.54

Dockbuilder/Pile Driver (Fourth Year)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 80% of Journeyman's rate
 Supplemental Benefit Rate Per Hour: \$33.54

(Carpenters District Council)

ELECTRICIAN

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Electrician (First Term: 0-6 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$14.50
 Supplemental Benefit Rate per Hour: \$12.63
 Overtime Supplemental Rate Per Hour: \$13.58

Electrician (First Term: 7-12 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$15.50
 Supplemental Benefit Rate per Hour: \$13.14
 Overtime Supplemental Rate Per Hour: \$14.16

Electrician (Second Term: 0-6 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$16.50
 Supplemental Benefit Rate per Hour: \$13.64
 Overtime Supplemental Rate Per Hour: \$14.73

Electrician (Second Term: 7-12 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$17.50
 Supplemental Benefit Rate per Hour: \$14.15
 Overtime Supplemental Rate Per Hour: \$15.31

Electrician (Third Term: 0-6 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$18.50
 Supplemental Benefit Rate per Hour: \$14.66
 Overtime Supplemental Rate Per Hour: \$15.88

Electrician (Third Term: 7-12 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$19.50
 Supplemental Benefit Rate per Hour: \$15.17
 Overtime Supplemental Rate Per Hour: \$16.45

Electrician (Fourth Term: 0-6 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$20.50
 Supplemental Benefit Rate per Hour: \$15.68
 Overtime Supplemental Rate Per Hour: \$17.03

Electrician (Fourth Term: 7-12 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$22.50
 Supplemental Benefit Rate per Hour: \$16.70
 Overtime Supplemental Rate Per Hour: \$18.18

Electrician (Fifth Term: 0-12 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$24.50
 Supplemental Benefit Rate per Hour: \$20.30
 Overtime Supplemental Rate Per Hour: \$21.84

Electrician (Fifth Term: 13-18 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$29.00
 Supplemental Benefit Rate per Hour: \$22.65
 Overtime Supplemental Rate Per Hour: \$24.47

Overtime Description

Overtime Wage paid at time and one half the regular rate

(Local #3)

ELEVATOR CONSTRUCTOR

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 2)

Elevator (Constructor) - First Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 50% of Journeyman's rate
 Supplemental Rate Per Hour: \$30.89

Elevator (Constructor) - Second Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 55% of Journeyman's rate
 Supplemental Rate Per Hour: \$31.38

Elevator (Constructor) - Third Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 65% of Journeyman's rate

Supplemental Rate Per Hour: \$32.36

Elevator (Constructor) - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 75% of Journeyperson's rate

Supplemental Rate Per Hour: \$33.34

(Local #1)

ELEVATOR REPAIR & MAINTENANCE

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 2)

Elevator Service/Modernization Mechanic (First Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 50% of Journeyperson's rate

Supplemental Benefit Per Hour: \$30.82

Elevator Service/Modernization Mechanic (Second Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 55% of Journeyperson's rate

Supplemental Benefit Per Hour: \$31.30

Elevator Service/Modernization Mechanic (Third Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 65% of Journeyperson's rate

Supplemental Benefit Per Hour: \$32.26

Elevator Service/Modernization Mechanic (Fourth Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 75% of Journeyperson's rate

Supplemental Benefit Per Hour: \$33.23

(Local #1)

ENGINEER

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 5)

Engineer - First Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$25.38

Supplemental Benefit Rate per Hour: \$25.53

Engineer - Second Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$31.72

Supplemental Benefit Rate per Hour: \$25.53

Engineer - Third Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$34.89

Supplemental Benefit Rate per Hour: \$25.53

Engineer - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$38.06

Supplemental Benefit Rate per Hour: \$25.53

(Local #15)

ENGINEER - OPERATING

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 5)

Operating Engineer - First Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour 40% of Journeyperson's Rate

Supplemental Benefit Per Hour: \$21.60

Operating Engineer - Second Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 50% of Journeyperson's Rate

Supplemental Benefit Per Hour: \$21.60

Operating Engineer - Third Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 60% of Journeyperson's Rate

Supplemental Benefit Per Hour: \$21.60

(Local #14)

FLOOR COVERER

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 4)

Floor Coverer (First Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 40% of Journeyperson's rate

Supplemental Rate Per Hour: \$31.14

Floor Coverer (Second Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 50% of Journeyperson's rate

Supplemental Rate Per Hour: \$31.14

Floor Coverer (Third Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 65% of Journeyperson's rate

Supplemental Rate Per Hour: \$31.14

Floor Coverer (Fourth Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 80% of Journeyperson's rate

Supplemental Rate Per Hour: \$31.14

(Carpenters District Council)

GLAZIER

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 3)

Glazier (First Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 40% of Journeyperson's rate

Supplemental Rate Per Hour: \$15.66

Glazier (Second Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 50% of Journeyperson's rate

Supplemental Rate Per Hour: \$25.76

Glazier (Third Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 60% of Journeyperson's rate

Supplemental Rate Per Hour: \$29.02

Glazier (Fourth Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 80% of Journeyperson's rate

Supplemental Rate Per Hour: \$35.07

(Local #1281)

HAZARDOUS MATERIAL HANDLER

(Ratio of Apprentice Journeyperson: 1 to 1, 1 to 3)

Handler (First 1000 Hours)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 78% of Journeyperson's rate

Supplemental Benefit Rate Per Hour: \$14.25

Handler (Second 1000 Hours)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 80% of Journeyperson's rate

Supplemental Benefit Rate Per Hour: \$14.25

Handler (Third 1000 Hours)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 83% of Journeyperson's rate

Supplemental Benefit Rate Per Hour: \$14.25

Handler (Fourth 1000 Hours)

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 89% of Journeyperson's rate

Supplemental Benefit Rate Per Hour: \$14.25

(Local #78)

HEAT & FROST INSULATOR

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 3)

Heat & Frost Insulator (First Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 40% of Journeyperson's rate

Heat & Frost Insulator (Second Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 60% of Journeyperson's rate

Heat & Frost Insulator (Third Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 70% of Journeyperson's rate

Heat & Frost Insulator (Fourth Year)

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 80% of Journeyperson's rate

(Local #12)

HOUSE WRECKER

(TOTAL DEMOLITION)

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 3)

House Wrecker - First Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$21.17

Supplemental Benefit Rate per Hour: \$18.79

House Wrecker - Second Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$22.32

Supplemental Benefit Rate per Hour: \$18.79

House Wrecker - Third Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$23.97

Supplemental Benefit Rate per Hour: \$18.79

House Wrecker - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$26.53

Supplemental Benefit Rate per Hour: \$18.79

(Mason Tenders District Council)

IRON WORKER - ORNAMENTAL

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 4)

Iron Worker (Ornamental) - 1st Ten Months

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 50% of Journeyperson's rate

Supplemental Rate Per Hour: \$40.20

Iron Worker (Ornamental) - 11 - 16 Months

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 55% of Journeyperson's rate

Supplemental Rate Per Hour: \$41.44

Iron Worker (Ornamental) - 17 - 22 Months

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 60% of Journeyperson's rate

Supplemental Rate Per Hour: \$42.68

Iron Worker (Ornamental) - 23 - 28 Months

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 70% of Journeyperson's rate

Supplemental Rate Per Hour: \$45.17

Iron Worker (Ornamental) - 29 - 36 Months

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 80% of Journeyperson's rate

Supplemental Rate Per Hour: \$47.65

(Local #580)

IRON WORKER - STRUCTURAL

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 6)

Iron Worker (Structural) - 1st Six Months

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$26.27

Supplemental Benefit Rate per Hour: \$51.18

Iron Worker (Structural) - 7- 18 Months

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$26.87

Supplemental Benefit Rate per Hour: \$51.18

Iron Worker (Structural) - 19 - 36 months

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$27.47

Supplemental Benefit Rate per Hour: \$51.18

(Local #40 and #361)

LABORER (FOUNDATION, CONCRETE, EXCAVATING, STREET PIPE LAYER & COMMON)

(Ratio Apprentice to Journeyperson: 1 to 1, 1 to 3)

Laborer (Foundation, Concrete, Excavating, Street Pipe Layer & Common) - First 1000 hours

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 50% of Journeyperson's rate

Supplemental Rate Per Hour: \$42.63

Laborer (Foundation, Concrete, Excavating, Street Pipe Layer & Common) - Second 1000 hours

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 60% of Journeyperson's rate

Supplemental Rate Per Hour: \$42.63

Laborer (Foundation, Concrete, Excavating, Street Pipe Layer & Common) - Third 1000 hours

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 75% of Journeyperson's rate

Supplemental Rate Per Hour: \$42.63

Laborer (Foundation, Concrete, Excavating, Street Pipe Layer & Common) - Fourth 1000 hours

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate Per Hour: 90% of Journeyperson's rate

Supplemental Rate Per Hour: \$42.63

(Local #731)

MARBLE MECHANICS

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 4)

Cutters & Setters - First 750 Hours

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 50% of Journeyperson's rate

NO BENEFITS PAID DURING THE FIRST TWO MONTHS
(PROBATIONARY PERIOD)**Cutters & Setters - Second 750 Hours**

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 55% of Journeyperson's rate

Cutters & Setters - Third 750 Hours

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 65% of Journeyperson's rate

Cutters & Setters - Fourth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 75% of Journeyperson's rate

Cutters & Setters - Fifth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 85% of Journeyperson's rate

Cutters & Setters - Sixth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 95% of Journeyperson's rate

Polishers & Finishers - First 750 Hours

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 50% of Journeyperson's rate

NO BENEFITS PAID DURING THE FIRST TWO MONTHS
(PROBATIONARY PERIOD)**Polishers & Finishers - Second 750 Hours**

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 60% of Journeyperson's rate

Polishers & Finishers - Third 750 Hours

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 75% of Journeyperson's rate

Polishers & Finishers - Fourth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019

Wage and Supplemental Rate Per Hour: 90% of Journeyperson's rate

(Local #7)

MASON TENDER

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 3)

Mason Tender - First Year

Effective Period: 7/1/2018 - 6/30/2019

Wage Rate per Hour: \$21.39

Supplemental Benefit Rate per Hour: \$19.90

Mason Tender - Second Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$22.54
Supplemental Benefit Rate per Hour: \$19.90

Mason Tender - Third Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$24.29
Supplemental Benefit Rate per Hour: \$19.95

Mason Tender - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$26.95
Supplemental Benefit Rate per Hour: \$19.95
(Local #79)

METALLIC LATHER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Metallic Lather (First Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$26.38
Supplemental Benefit Rate per Hour: \$14.96

Metallic Lather (Second Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$30.38
Supplemental Benefit Rate per Hour: \$16.96

Metallic Lather (Third Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$35.38
Supplemental Benefit Rate per Hour: \$18.92

Metallic Lather (Fourth Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$37.38
Supplemental Benefit Rate per Hour: \$19.92
(Local #46)

MILLWRIGHT

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 4)

Millwright (First Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$28.33
Supplemental Benefit Rate per Hour: \$34.28

Millwright (Second Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$33.48
Supplemental Benefit Rate per Hour: \$37.88

Millwright (Third Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$38.63
Supplemental Benefit Rate per Hour: \$42.13

Millwright (Fourth Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$48.93
Supplemental Benefit Rate per Hour: \$48.69
(Local #740)

PAINTER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Painter - Brush & Roller - First Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$17.00
Supplemental Benefit Rate per Hour: \$14.46

Painter - Brush & Roller - Second Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$21.25
Supplemental Benefit Rate per Hour: \$18.63

Painter - Brush & Roller - Third Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$25.50
Supplemental Benefit Rate per Hour: \$21.86

Painter - Brush & Roller - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$34.00
Supplemental Benefit Rate per Hour: \$27.88
(District Council of Painters)

PAINTER - METAL POLISHER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Metal Polisher (First Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$13.00
Supplemental Benefit Rate per Hour: \$5.13

Metal Polisher (Second Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$13.00
Supplemental Benefit Rate per Hour: \$5.13

Metal Polisher (Third Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$15.75
Supplemental Benefit Rate per Hour: \$5.13
(Local 8A-28)

PAINTER - STRUCTURAL STEEL

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Painters - Structural Steel (First Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 40% of Journeyman's rate

Painters - Structural Steel (Second Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 60% of Journeyman's rate

Painters - Structural Steel (Third Year)

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 80% of Journeyman's rate
(Local #806)

PAVER AND ROADBUILDER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Paver and Roadbuilder - First Year (Minimum 1000 hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$28.36
Supplemental Benefit Rate per Hour: \$20.30

Paver and Roadbuilder - Second Year (Minimum 1000 hours)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$30.00
Supplemental Benefit Rate per Hour: \$20.30
(Local #1010)

PLASTERER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Plasterer - First Year: 1st Six Months

Effective Period: 7/1/2018 - 7/31/2018
Wage Rate Per Hour: 40% of Journeyman's rate
Supplemental Rate Per Hour: \$13.43

Effective Period: 8/1/2018 - 6/30/2019
Wage Rate Per Hour: 40% of Journeyman's rate
Supplemental Rate Per Hour: \$13.88

Plasterer - First Year: 2nd Six Months

Effective Period: 7/1/2018 - 7/31/2018
Wage Rate Per Hour: 45% of Journeyman's rate
Supplemental Rate Per Hour: \$13.91

Effective Period: 8/1/2018 - 6/30/2019
Wage Rate Per Hour: 45% of Journeyman's rate
Supplemental Rate Per Hour: \$14.36

Plasterer - Second Year: 1st Six Months

Effective Period: 7/1/2018 - 7/31/2018
Wage Rate Per Hour: 55% of Journeyman's rate
Supplemental Rate Per Hour: \$15.88

Effective Period: 8/1/2018 - 6/30/2019
 Wage Rate Per Hour: 55% of Journeyman's rate
 Supplemental Rate Per Hour: \$16.44

Plasterer - Second Year: 2nd Six Months

Effective Period: 7/1/2018 - 7/31/2018
 Wage Rate Per Hour: 60% of Journeyman's rate
 Supplemental Rate Per Hour: \$16.96

Effective Period: 8/1/2018 - 6/30/2019
 Wage Rate Per Hour: 60% of Journeyman's rate
 Supplemental Rate Per Hour: \$17.53

Plasterer - Third Year: 1st Six Months

Effective Period: 7/1/2018 - 7/31/2018
 Wage Rate Per Hour: 70% of Journeyman's rate
 Supplemental Rate Per Hour: \$19.13

Effective Period: 8/1/2018 - 6/30/2019
 Wage Rate Per Hour: 70% of Journeyman's rate
 Supplemental Rate Per Hour: \$19.72

Plasterer - Third Year: 2nd Six Months

Effective Period: 7/1/2018 - 7/31/2018
 Wage Rate Per Hour: 75% of Journeyman's rate
 Supplemental Rate Per Hour: \$20.21

Effective Period: 8/1/2018 - 6/30/2019
 Wage Rate Per Hour: 75% of Journeyman's rate
 Supplemental Rate Per Hour: \$20.81

(Local #530)

PLASTERER - TENDER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Plasterer Tender - First Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$21.39
 Supplemental Benefit Rate per Hour: \$19.90

Plasterer Tender - Second Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$22.54
 Supplemental Benefit Rate per Hour: \$19.90

Plasterer Tender - Third Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$24.29
 Supplemental Benefit Rate per Hour: \$19.95

Plasterer Tender - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$26.95
 Supplemental Benefit Rate per Hour: \$19.95

(Local #79)

PLUMBER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Plumber - First Year: 1st Six Months

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$16.28
 Supplemental Benefit Rate per Hour: \$5.43

Plumber - First Year: 2nd Six Months

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$19.28
 Supplemental Benefit Rate per Hour: \$6.43

Plumber - Second Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$26.93
 Supplemental Benefit Rate per Hour: \$18.10

Plumber - Third Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$29.03
 Supplemental Benefit Rate per Hour: \$18.10

Plumber - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$31.88
 Supplemental Benefit Rate per Hour: \$18.10

Plumber - Fifth Year: 1st Six Months

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$33.28
 Supplemental Benefit Rate per Hour: \$18.10

Plumber - Fifth Year: 2nd Six Months

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$45.35
 Supplemental Benefit Rate per Hour: \$18.10

(Plumbers Local #1)

POINTER, WATERPROOFER, CAULKER, SANDBLASTER, STEAMBLASTER

(Exterior Building Renovation)
 (Ratio of Apprentice to Journeyman: 1 to 1, 1 to 4)

Pointer, Waterproofer, Caulker, Sandblaster, Steamblaster - First Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$25.89
 Supplemental Benefit Rate per Hour: \$13.64

Pointer, Waterproofer, Caulker, Sandblaster, Steamblaster - Second Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$28.97
 Supplemental Benefit Rate per Hour: \$18.15

Pointer, Waterproofer, Caulker, Sandblaster, Steamblaster - Third Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$34.12
 Supplemental Benefit Rate per Hour: \$20.90

Pointer, Waterproofer, Caulker, Sandblaster, Steamblaster - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$41.33
 Supplemental Benefit Rate per Hour: \$21.60

(Bricklayer District Council)

ROOFER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 2)

Roofer - First Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 35% of Journeyman's Rate
 Supplemental Rate Per Hour: 20% of Journeyman's Rate

Roofer - Second Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage and Supplemental Rate Per Hour: 50% of Journeyman's Rate

Roofer - Third Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage and Supplemental Rate Per Hour: 60% of Journeyman's Rate

Roofer - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019
 Wage and Supplemental Rate Per Hour: 75% of Journeyman's Rate
 (Local #8)

SHEET METAL WORKER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Sheet Metal Worker (0-6 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 25% of Journeyman's rate
 Supplemental Rate Per Hour: \$6.45

Sheet Metal Worker (7-18 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 35% of Journeyman's rate
 Supplemental Rate Per Hour: \$18.07

Sheet Metal Worker (19-30 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 45% of Journeyman's rate
 Supplemental Rate Per Hour: \$24.76

Sheet Metal Worker (31-36 Months)

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate Per Hour: 55% of Journeyman's rate

Supplemental Rate Per Hour: \$29.17

Sheet Metal Worker (37-42 Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 55% of Journeyman's rate
Supplemental Rate Per Hour: \$29.17

Sheet Metal Worker (43-48 Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 70% of Journeyman's rate
Supplemental Rate Per Hour: \$35.85

Sheet Metal Worker (49-54 Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 70% of Journeyman's rate
Supplemental Rate Per Hour: \$35.85

Sheet Metal Worker (55-60 Months)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 80% of Journeyman's rate
Supplemental Rate Per Hour: \$40.30

(Local #28)

SIGN ERECTOR

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 4)

Sign Erector - First Year: 1st Six Months

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 35% of Journeyman's rate
Supplemental Rate Per Hour: \$15.28

Sign Erector - First Year: 2nd Six Months

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 40% of Journeyman's rate
Supplemental Rate Per Hour: \$17.33

Sign Erector - Second Year: 1st Six Months

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 45% of Journeyman's rate
Supplemental Rate Per Hour: \$19.38

Sign Erector - Second Year: 2nd Six Months

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 50% of Journeyman's rate
Supplemental Rate Per Hour: \$21.45

Sign Erector - Third Year: 1st Six Months

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 55% of Journeyman's rate
Supplemental Rate Per Hour: \$28.98

Sign Erector - Third Year: 2nd Six Months

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 60% of Journeyman's rate
Supplemental Rate Per Hour: \$31.53

Sign Erector - Fourth Year: 1st Six Months

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 65% of Journeyman's rate
Supplemental Rate Per Hour: \$34.80

Sign Erector - Fourth Year: 2nd Six Months

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 70% of Journeyman's rate
Supplemental Rate Per Hour: \$37.43

Sign Erector - Fifth Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 75% of Journeyman's rate
Supplemental Rate Per Hour: \$40.03

Sign Erector - Sixth Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 80% of Journeyman's rate
Supplemental Rate Per Hour: \$42.63

(Local #137)

STEAMFITTER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 3)

Steamfitter - First Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate and Supplemental Per Hour: 40% of Journeyman's rate

Steamfitter - Second Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate and Supplemental Rate Per Hour: 50% of Journeyman's rate.

Steamfitter - Third Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate and Supplemental Rate per Hour: 65% of Journeyman's rate.

Steamfitter - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate and Supplemental Rate Per Hour: 80% of Journeyman's rate.

Steamfitter - Fifth Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate and Supplemental Rate Per Hour: 85% of Journeyman's rate.

(Local #638)

STONE MASON - SETTER

(Ratio Apprentice of Journeyman: 1 to 1, 1 to 2)

Stone Mason - Setters - First 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 50% of Journeyman's rate

Stone Mason - Setters - Second 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 60% of Journeyman's rate
Supplemental Rate Per Hour: 50% of Journeyman's rate

Stone Mason - Setters - Third 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 70% of Journeyman's rate
Supplemental Rate Per Hour: 50% of Journeyman's rate

Stone Mason - Setters - Fourth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 80% of Journeyman's rate
Supplemental Rate Per Hour: 50% of Journeyman's rate

Stone Mason - Setters - Fifth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 90% of Journeyman's rate
Supplemental Rate Per Hour: 50% of Journeyman's rate

Stone Mason - Setters - Sixth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 100% of Journeyman's rate
Supplemental Rate Per Hour: 50% of Journeyman's rate

(Bricklayers District Council)

TAPER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 4)

Drywall Taper - First Year

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 40% of Journeyman's rate

Drywall Taper - Second Year

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 60% of Journeyman's rate

Drywall Taper - Third Year

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 80% of Journeyman's rate

(Local #1974)

TILE LAYER - SETTER

(Ratio of Apprentice to Journeyman: 1 to 1, 1 to 4)

Tile Layer - Setter - First 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 50% of Journeyman's rate

Tile Layer - Setter - Second 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 55% of Journeyman's rate

Tile Layer - Setter - Third 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 65% of Journeyperson's rate

Tile Layer - Setter - Fourth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 75% of Journeyperson's rate

Tile Layer - Setter - Fifth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 85% of Journeyperson's rate

Tile Layer - Setter - Sixth 750 Hours

Effective Period: 7/1/2018 - 6/30/2019
Wage and Supplemental Rate Per Hour: 95% of Journeyperson's rate
(Local #7)

TIMBERPERSON

(Ratio of Apprentice to Journeyperson: 1 to 1, 1 to 6)

Timberperson - First Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 40% of Journeyperson's rate
Supplemental Rate Per Hour: \$33.19

Timberperson - Second Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 50% of Journeyperson's rate
Supplemental Rate Per Hour: \$33.19

Timberperson - Third Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 65% of Journeyperson's rate
Supplemental Rate Per Hour: \$33.19

Timberperson - Fourth Year

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate Per Hour: 80% of Journeyperson's rate
Supplemental Rate Per Hour: \$33.19

(Local #1536)

**LABOR LAW ARTICLE 9
REAL PROPERTY TAX LAW §421-A
NYC ADMINISTRATIVE CODE §6-130**

**PREVAILING WAGE FOR BUILDING SERVICE EMPLOYEES
ON NYC CONTRACTS, PURSUANT TO LABOR LAW ARTICLE 9**

Building service employees on public contracts must receive not less than the prevailing rate of wage and supplements for the classification of work performed. In accordance with Labor Law Article 9 the Comptroller of the City of New York has promulgated this schedule of prevailing wages and supplemental benefits for building service employees engaged on New York City public building service contracts in excess of \$1,500.00. Prevailing rates are required to be annexed to and form part of the contract, pursuant to §231 (4).

This schedule is a compilation of separate determinations of the prevailing rate of wage and supplements made by the Comptroller for each trade classification listed herein, pursuant to New York State Labor Law section 234 (1). The source of the wage and supplement rates, whether a collective bargaining agreement, survey data or other, is listed at the end of each classification.

Agency Chief Contracting Officers should contact the Bureau of Labor Law's Classification Unit with any questions concerning trade classifications, prevailing rates or prevailing practices with respect to procurement on New York City building service contracts. Contractors are advised to review the Comptroller's Prevailing Wage Schedule before bidding on building service contracts. Contractors with questions concerning trade classifications, prevailing rates or prevailing practices with respect to building service contracts in the procurement stage must contact the contracting agency responsible for the procurement.

Any error as to compensation under the prevailing wage law or other information as to trade classification, made by the contracting agency in the contract documents or in any other communication, will not preclude a finding against the contractor of prevailing wage violation.

Any questions concerning trade classifications, prevailing rates or prevailing practices on New York City building service contracts that have already been awarded may be directed to the Bureau of Labor Law's Classification Unit by calling (212) 669-4443. All callers must have the agency name and contract registration number available when calling with questions on building service contracts. Please direct

all other compliance issues to: Bureau of Labor Law, Attn: Wasyl Kinach, P.E., Office of the Comptroller, 1 Centre Street, Room 651, New York, NY 10007; Fax (212) 669-4002.

**PREVAILING WAGE FOR BUILDING SERVICE EMPLOYEES
IN BUILDINGS WITH TAX EXEMPTION BENEFITS,
PURSUANT TO REAL PROPERTY TAX LAW §421-A**

Covered Landlords shall ensure that all building service employees performing work in buildings with 50 or more dwelling units for which construction was commenced after December 27, 2007, that receive tax exemption benefits under Real Property Tax Law §421-a(8) (or 30 or more dwelling units in buildings that receive tax exemption benefits under Real Property Tax Law §421-a(16) or (17)), are paid no less than the prevailing wage rates listed in this schedule, unless the New York City Department of Housing Preservation and Development determines that, at initial occupancy, at least 50 percent of the dwelling units are affordable to individuals or families with a gross household income at or below 125 percent of the area median income and that any such units which are located in rental buildings will be subject to restrictions to insure that they will remain affordable for the entire period during which they receive benefits under Real Property Tax Law §421-a.

**PREVAILING WAGE FOR BUILDING SERVICE EMPLOYEES
IN NEW YORK CITY LEASED OR FINANCIALLY ASSISTED
FACILITIES, PURSUANT TO NYC ADMINISTRATIVE CODE
§6-130**

Covered landlords & covered financial assistance recipients shall ensure that all building service employees performing building service work at the premises to which a lease or financial assistance pertains are paid no less than the prevailing wage listed in this Schedule.

Covered Landlords include:

Businesses (other than not-for-profit organizations) leasing to New York City agencies commercial office space or commercial office facilities of 10,000 square feet or more where the City leases or rents no less than 51% of the total square footage of the building to which the lease applies (no less than 80% in Staten Island or in an area not defined as an exclusion area, pursuant to section 421-a of the real property tax law on the date of enactment of the local law).

Covered Financial Assistance Recipients include:

Businesses (other than not-for-profit organizations) with annual gross revenues of five million dollars or more who have received financial assistance from the City of New York (as defined in New York City Administrative Code §6-130) with a total value of one million dollars or more.

Exemptions: Business Improvement Districts and employers with manufacturing operations at the premises to which the financial assistance pertains.

The information is intended to assist you in meeting your prevailing wage obligation. You should consult New York City Administrative Code §6-130 to determine whether you are covered by this prevailing wage law. New York City Administrative Code §6-130 requires the City to maintain an updated list of covered landlords and financial assistance recipients who are subject to the prevailing wage requirement.

Labor Law §231 (6) and NYC Administrative Law §6-130 requires contractors to post on the site of the work a current copy of this schedule of wages and supplements.

This schedule is applicable to work performed during the effective period, unless otherwise noted. Changes to this schedule are published on our website comptroller.nyc.gov/wages. Contractors must pay the wages and supplements in effect when the building service employee performs the work. Preliminary schedules for future one-year periods appear in the City Record on or about June 1 each succeeding year. Final schedules appear on or about July 1 in the City Record and on our website comptroller.nyc.gov/wages.

Contractors are solely responsible for maintaining original payroll records delineating, among other things, the hours worked by each employee within a given classification.

Some of the rates in this schedule are based on collective bargaining agreements. The Comptroller's Office has attempted to include all overtime, shift and night differential, holiday, Saturday, Sunday or other premium time work. However, this schedule does not set forth every prevailing practice with respect to such rates with which employers must comply. All such practices are nevertheless part of the employer's prevailing wage obligation and contained in the collective bargaining agreements of the prevailing wage unions. These collective bargaining agreements are available for inspection by appointment. Requests for appointments may be made by calling

(212) 669-4443, Monday through Friday between the hours of 9:00 A.M. and 5:00 P.M.

In order to meet their obligation to provide prevailing supplemental benefits to each covered employee, employers must either:

- 1) Provide bona fide fringe benefits which cost the employer no less than the prevailing supplemental benefits rate; or
- 2) Supplement the employee's hourly wage by an amount no less than the prevailing supplemental benefits rate; or
- 3) Provide a combination of bona fide fringe benefits and wage supplements which cost the employer no less than the prevailing supplemental benefits rate in total.

Although prevailing wage laws do not require employers to provide bona fide fringe benefits (as opposed to wage supplements) to their employees, other laws may. For example, the Employee Retirement Income Security Act, 29 U.S.C. § 1001 et seq., the Patient Protection and Affordable Care Act, 42 U.S.C. § 18001 et seq., and the New York City Paid Sick Leave Law, N.Y.C. Admin. Code § 20-911 et seq., require certain employers to provide certain benefits to their employees. Labor agreements to which employers are a party may also require certain benefits. The Comptroller's Office does not enforce these laws or agreements.

Employers must provide prevailing supplemental benefits at the straight time rate for each hour worked unless otherwise noted in the classification.

Paid Holidays, Vacation and Sick Leave when listed must be paid or provided in addition to the prevailing hourly supplemental benefit rate.

For more information, please refer to the Comptroller's Prevailing Wage Law Regulations in Title 44 of the Rules of the City of New York, Chapter 2, available at comptroller.nyc.gov/wages.

Wasył Kinach, P.E.
Director of Classifications
Bureau of Labor Law

The City of New York
Office of the Comptroller
Bureau of Labor Law
1 Centre Street
New York, NY 10007

Scott M. Stringer
Comptroller

If you are a Covered Building Service Employee and you have been paid less than the Prevailing Wage and Benefits, please contact us at (212) 669-4443, or download our complaint form from our website at comptroller.nyc.gov/wages.

Si es un empleado de servicios a edificios elegible y recibió menos del sueldo prevalente y beneficios, por favor contáctenos en (212) 669-4443 o descarga un formulario de reclamo del sitio del Internet comptroller.nyc.gov/wages.

Wasył Kinach, P.E.
Director of Classifications
Bureau of Labor Law

BUILDING CLEANER AND MAINTAINER (OFFICE)

Office Building Class "A" Handyperson (Over 280,000 square feet gross area)

(Includes all building service employees that, by training and experience, possess a certain amount of mechanical or technical skill and devote more than fifty (50) percent of their working time in a building to work involving such skills.)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$28.25
Supplemental Benefit Rate per Hour: \$12.16
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$29.07
Supplemental Benefit Rate per Hour: \$12.89
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Office Building Class "A" Foreperson, Starter (Over 280,000 square feet gross area)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$28.14
Supplemental Benefit Rate per Hour: \$12.16
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$28.96
Supplemental Benefit Rate per Hour: \$12.89
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Office Building Class "A" Cleaner/Porter, Elevator Operator, Exterminator, Fire Safety Director (Over 280,000 square feet gross area)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$25.82
Supplemental Benefit Rate per Hour: \$12.16
Supplemental Note: for new hire 0-3 months of employment - \$0.00; for new hire 4-12 months of employment - \$9.07; for new hire 13-24 months of employment - \$11.84

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$26.60
Supplemental Benefit Rate per Hour: \$12.89
Supplemental Note: for new hire 0-3 months of employment - \$0.00; for new hire 4-12 months of employment - \$9.69; for new hire 13-24 months of employment - \$12.56

NEW HIRE: Cleaner/Porter, Elevator Operator, Exterminator, Fire Safety Director may be paid 75% of the wage rate above for the first 21 months of employment, 85% of the wage rate above for the 22nd through 42nd months of employment, and upon the completion of 42 months of employment employee shall be paid the full wage rate.

Office Building Class "B" Handyperson (Over 120,000 and less than 280,000 square feet gross area)

(Includes all building service employees that, by training and experience, possess a certain amount of mechanical or technical skill and devote more than fifty (50) percent of their working time in a building to work involving such skills.)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$28.22
Supplemental Benefit Rate per Hour: \$12.16
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$29.04
Supplemental Benefit Rate per Hour: \$12.89
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Office Building Class "B" Foreperson, Starter (Over 120,000 and less than 280,000 square feet gross area)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$28.10
Supplemental Benefit Rate per Hour: \$12.16
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$28.93
Supplemental Benefit Rate per Hour: \$12.89
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Office Building Class "B" Cleaner/Porter, Elevator Operator, Exterminator, Fire Safety Director (Over 120,000 and less than 280,000 square feet gross area)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$25.79
Supplemental Benefit Rate per Hour: \$12.16
Supplemental Note: for new hire 0-3 months of employment - \$0.00; for new hire 4-12 months of employment - \$9.07; for new hire 13-24 months of employment - \$11.84

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$26.57
Supplemental Benefit Rate per Hour: \$12.89
Supplemental Note: for new hire 0-3 months of employment - \$0.00; for new hire 4-12 months of employment - \$9.69; for new hire 13-24 months of employment - \$12.56

NEW HIRE: Cleaner/Porter, Elevator Operator, Exterminator, Fire Safety Director may be paid 75% of the wage rate above for the first 21 months of employment, 85% of the wage rate above for the 22nd through 42nd months of employment, and upon the completion of 42 months of employment employee shall be paid the full wage rate.

Office Building Class "C" Handyperson (Less than 120,000 square feet gross area)

(Includes all building service employees that, by training and experience, possess a certain amount of mechanical or technical skill and devote more than fifty (50) percent of their working time in a building to work involving such skills.)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$28.17
Supplemental Benefit Rate per Hour: \$12.16
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$29.00
Supplemental Benefit Rate per Hour: \$12.89
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Office Building Class "C" Foreperson, Starter (Less than 120,000 square feet gross area)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$28.06
Supplemental Benefit Rate per Hour: \$12.16
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$28.89
Supplemental Benefit Rate per Hour: \$12.89
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Office Building Class "C" Cleaner/Porter, Elevator Operator, Exterminator, Fire Safety Director (Less than 120,000 square feet gross area)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$25.75
Supplemental Benefit Rate per Hour: \$12.16
Supplemental Note: for new hire 0-3 months of employment - \$0.00; for new hire 4-12 months of employment - \$9.07; for new hire 13-24 months of employment - \$11.84

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$26.52
Supplemental Benefit Rate per Hour: \$12.89
Supplemental Note: for new hire 0-3 months of employment - \$0.00; for new hire 4-12 months of employment - \$9.69; for new hire 13-24 months of employment - \$12.56

NEW HIRE: Cleaner/Porter, Elevator Operator, Exterminator, Fire Safety Director may be paid 75% of the wage rate above for the first 21 months of employment, 85% of the wage rate above for the 22nd through 42nd months of employment, and upon the completion of 42 months of employment employee shall be paid the full wage rate.

For all BUILDING CLEANER AND MAINTAINER (OFFICE) titles: New Hire: Shall be defined as an employee who has not worked any hours during the previous six-month period.
Vacation Relief Employee: Employees hired to replace vacationing employees only, may be paid 60% of wage and no benefits for up to 5 months.

Months of Employment: Shall be defined as an Employee's total length of service with the Employer or at the Facility, whichever is greater.

The paid holidays, vacation and sick leave listed below must be paid or provided in addition to the hourly supplemental benefit rate.

Overtime Description

Supplemental Benefits shall be paid for each hour paid, up to forty (40) paid hours per week.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Time and one half the regular rate for Sunday.
Time and one half the regular rate for work on a holiday plus the day's pay.
Time and one half the regular hourly rate after 40 straight time hours in any work week.

Paid Holidays

- New Year's Day
- President's Day
- Good Friday
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Thanksgiving Day
- Day after Thanksgiving
- Christmas Day

Vacation

Less than 6 months of work	no vacation
6 months of work.....	three (3) days
1 year of work.....	ten (10) days
5 years of work	fifteen (15) days
15 years of work	twenty (20) days
21 years of work	twenty-one (21) days
22 years of work	twenty-two (22) days
23 years of work	twenty-three (23) days
24 years of work	twenty-four (24) days
25 years or more of work	twenty-five (25) days

Plus two Personal Days per year.

Sick Leave:

10 sick days per year.
Unused sick leave paid in the succeeding January, one full day pay for each unused sick day.

(Local #32 B/J)

BUILDING CLEANER AND MAINTAINER (RESIDENTIAL)

Residential Building Handyperson

(Includes all building service employees that, by training and experience, possess a certain amount of mechanical or technical skill and devote more than fifty (50) percent of their working time in a building to work involving such skills.)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$26.80
Supplemental Benefit Rate per Hour: \$12.09
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Effective Period: 1/1/2019 - 4/20/2019
Wage Rate per Hour: \$26.80
Supplemental Benefit Rate per Hour: \$12.81
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Effective Period: 4/21/2019 - 6/30/2019
Wage Rate per Hour: \$27.43
Supplemental Benefit Rate per Hour: \$12.81
Supplemental Note: for new hire 0-3 months of employment - \$0.00

Residential Building Cleaner/Porter, Doorperson, Elevator Operator

(Includes all building service employees that keep buildings in clean and orderly condition, provide services to assist tenants such as with elevators, mail, keys and opening doors, and screen and announce visitors.)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$24.33
Supplemental Benefit Rate per Hour: \$12.09
Supplemental Note: for new hire 0-3 months of employment - \$0.00; for new hire 4-12 months of employment - \$9.07; for new hire 13-24 months of employment - \$11.84

Effective Period: 1/1/2019 - 4/20/2019
Wage Rate per Hour: \$24.33
Supplemental Benefit Rate per Hour: \$12.81
Supplemental Note: for new hire 0-3 months of employment - \$0.00; for new hire 4-12 months of employment - \$9.69; for new hire 13-24 months of employment - \$12.56

Effective Period: 4/21/2019 - 6/30/2019
Wage Rate per Hour: \$24.90
Supplemental Benefit Rate per Hour: \$12.81
Supplemental Note: for new hire 0-3 months of employment - \$0.00; for new hire 4-12 months of employment - \$9.69; for new hire 13-24 months of employment - \$12.56

NEW HIRE - Cleaner/Porter, Doorperson, Elevator Operator: 0-21 months may be paid 75% of the hourly wage rate published above, 22-42 months may be paid 85% of the hourly wage rate published above. Upon completion of 42 months of employment, the new hire shall be paid the full wage rate. Upon completion of two years of employment the new hire receives the full supplemental benefit rate.

For all BUILDING CLEANER AND MAINTAINER (RESIDENTIAL) titles:

New Hire: Shall be defined as an employee who has not worked any hours during the previous six-month period.
Vacation Relief Employee: Employees hired to replace vacationing employees only, may be paid 60% of wage and no benefits for up to 5 months.

Months of Employment: Shall be defined as an Employee's total length of service with the Employer or at the Facility, whichever is greater.

The paid holidays, vacation and sick leave listed below must be paid or provided in addition to the hourly supplemental benefit rate.

Overtime Description

Supplemental Benefits shall be paid for each hour paid, up to forty (40) paid hours per week.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for work on a holiday plus the day's pay.
Time and one half the regular hourly rate after 40 straight time hours in any work week.

Paid Holidays

- New Year's Day
- Martin Luther King Jr. Day
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Election Day
- Thanksgiving Day
- Christmas Day

Vacation

6 months	three (3) days
1 year	ten (10) days
5 years.....	fifteen (15) days
15 years.....	twenty (20) days
21 years.....	twenty-one (21) days
22 years.....	twenty-two (22) days
23 years.....	twenty-three (23) days
24 years.....	twenty-four (24) days
25 years.....	twenty-five (25) days

Plus two Personal Days per year.

SICK LEAVE

After 1 year of service ten (10) days per year
(Local #32 B/J)

BUILDING HVAC SERVICES OPERATOR

Engineer (Refrigeration)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$41.33
Supplemental Benefit Rate per Hour: \$18.32

NEW HIRE - Engineer (Refrigeration): for the first year may be paid a starting rate of 85% of the hourly wage rate published above.

Fireperson

Fireperson (Helper): Assist the Engineer

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$32.19
Supplemental Benefit Rate per Hour: \$17.90

Please note that the NYC Comptroller's Office does not publish rates for the Stationary Engineer title.

For all BUILDING HVAC SERVICES OPERATOR titles:

The paid holidays and vacation leave listed below must be paid or provided in addition to the hourly supplemental benefit rate.

Overtime Description

All hours worked on a holiday shall be paid at two and one half times the regular wage rate in lieu of the paid day off.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Time and one half the regular rate for Sunday.

Paid Holidays

- New Year's Day
- Memorial Day
- Independence Day
- Labor Day
- Thanksgiving Day
- Christmas Day
- Plus six (6) floating Holidays

Vacation

6 months	three (3) days
1 year	ten (10) days
5 years.....	fifteen (15) days
15 years.....	twenty (20) days
21 years.....	twenty-one (21) days
22 years.....	twenty-two (22) days
23 years.....	twenty-three (23) days
24 years.....	twenty-four (24) days
25 years.....	twenty-five (25) days

(Local #94)

CLEANER (PARKING GARAGE)

Garage Cleaner

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$12.00
Supplemental Benefit Rate per Hour: \$2.00

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular hourly rate after 40 straight time hours in any work week.

(Based on data from NYS Department of Labor Occupational Employment Statistics and US Department of Labor Bureau of Labor Statistics)

FUEL OIL

Fuel Oil, Coal, Fuel Gas, Petroleum Product Chauffeur (5th Year and above)

Effective Period: 7/1/2018 - 12/15/2018
Wage Rate per Hour: \$34.21
Supplemental Benefit Rate per Hour: \$23.07

Effective Period: 12/16/2018 - 6/30/2019
Wage Rate per Hour: \$34.96
Supplemental Benefit Rate per Hour: \$23.27

Fuel Oil, Coal, Fuel Gas, Petroleum Product Chauffeur (4th Year)

Effective Period: 7/1/2018 - 12/15/2018
Wage Rate per Hour: \$31.60
Supplemental Benefit Rate per Hour: \$23.07

Effective Period: 12/16/2018 - 6/30/2019
Wage Rate per Hour: \$32.35
Supplemental Benefit Rate per Hour: \$23.27

Fuel Oil, Coal, Fuel Gas, Petroleum Product Chauffeur (3rd Year)

Effective Period: 7/1/2018 - 12/15/2018
Wage Rate per Hour: \$29.60
Supplemental Benefit Rate per Hour: \$23.07

Effective Period: 12/16/2018 - 6/30/2019
Wage Rate per Hour: \$30.35
Supplemental Benefit Rate per Hour: \$23.27

Fuel Oil, Coal, Fuel Gas, Petroleum Product Chauffeur (2nd Year)

Effective Period: 7/1/2018 - 12/15/2018
Wage Rate per Hour: \$27.60
Supplemental Benefit Rate per Hour: \$23.07

Effective Period: 12/16/2018 - 6/30/2019
Wage Rate per Hour: \$28.35
Supplemental Benefit Rate per Hour: \$23.27

Fuel Oil, Coal, Fuel Gas, Petroleum Product Chauffeur (1st Year)

Effective Period: 7/1/2018 - 12/15/2018
Wage Rate per Hour: \$25.60
Supplemental Benefit Rate per Hour: \$23.07

Effective Period: 12/16/2018 - 6/30/2019
Wage Rate per Hour: \$26.35
Supplemental Benefit Rate per Hour: \$23.27

For all FUEL OIL titles:

The paid holidays, vacation and sick leave listed below must be paid or provided in addition to the hourly supplemental benefit rate.

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular rate for Saturday.
Double time the regular rate for Sunday.

Overtime Holidays

- Double time the regular rate for work on the following holiday(s).
Martin Luther King Jr. Day
Lincoln's Birthday
Washington's Birthday
Memorial Day
Independence Day
Labor Day
Columbus Day
Election Day
Veteran's Day

Triple time the regular rate for work on the following holiday(s).
New Year's Day
Thanksgiving Day
Christmas Day

Paid Holidays

- New Year's Day
- Martin Luther King Jr. Day
- Lincoln's Birthday
- Washington's Birthday
- Memorial Day
- Independence Day
- Labor Day
- Columbus Day
- Election Day
- Veteran's Day
- Thanksgiving Day
- Christmas Day

Vacation

Less than 75 days worked no vacation.

75 days worked, but less than five (5) days the 110 days worked in a calendar year..... following year.

110 days or more worked in a ten (10) days the calendar year..... following year.

SICK LEAVE:

1 day sick leave earned for each 40 days worked in the preceding calendar year for a maximum of five (5) days per calendar year.

(Local #553)

LANDSCAPING AND GROUNDSKEEPING WORKER

Landscaper / Groundskeeper

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$18.21
Supplemental Benefit Rate per Hour: \$2.00

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular hourly rate after 40 straight time hours in any work week.

(Based on data from NYS Department of Labor Occupational Employment Statistics and US Department of Labor Bureau of Labor Statistics)

LOCKSMITH

Locksmith

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$24.79
Supplemental Benefit Rate per Hour: \$5.99

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular hourly rate after 40 straight time hours in any work week.

(Based on data from NYS Department of Labor Occupational Employment Statistics and US Department of Labor Bureau of Labor Statistics)

MAINTENANCE WORKER, MACHINERY

Mechanic

Performs routine machinery maintenance and minor repairs.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$30.24
Supplemental Benefit Rate per Hour: \$5.99

Mechanic Helper

Lubricates machinery, cleans and changes parts, assists Mechanics.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$20.39
Supplemental Benefit Rate per Hour: \$5.99

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular hourly rate after 40 straight time hours in any work week.

(Based on data from NYS Department of Labor Occupational Employment Statistics and US Department of Labor Bureau of Labor Statistics)

MEDICAL WASTE REMOVAL

Driver

Effective Period: 7/1/2018 - 3/31/2019
Wage Rate per Hour: \$22.12
Supplemental Benefit Rate per Hour: \$11.67

Effective Period: 4/1/2019 - 6/30/2019
Wage Rate per Hour: \$23.02
Supplemental Benefit Rate per Hour: \$12.53

Helper

Effective Period: 7/1/2018 - 3/31/2019
Wage Rate per Hour: \$18.37
Supplemental Benefit Rate per Hour: \$11.67

Effective Period: 4/1/2019 - 6/30/2019

Wage Rate per Hour: \$19.27
Supplemental Benefit Rate per Hour: \$12.53

Tractor Trailer Driver

Effective Period: 7/1/2018 - 3/31/2019

Wage Rate per Hour: \$24.62
Supplemental Benefit Rate per Hour: \$11.67

Effective Period: 4/1/2019 - 6/30/2019
Wage Rate per Hour: \$25.52
Supplemental Benefit Rate per Hour: \$12.53

Overtime Description

Time and one half the regular hourly rate after an 8 hour day or after 40 straight time hours in any work week. The seventh day of work in a workweek is paid at double time the regular hourly rate. Time and one half the regular hourly rate for work on a holiday plus days pay for below paid holidays.

For all MEDICAL WASTE REMOVAL titles:

The paid holidays and vacation leave listed below must be paid or provided in addition to the hourly supplemental benefit rate.

Paid Holidays

- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Thanksgiving Day
- Christmas Day

Vacation

- 1 year of service but less than five years ten (10) days
 - 5 years of service but less than ten years fifteen (15) days
 - 10 years of service sixteen (16) days
 - 11 years..... seventeen (17) days
 - 12 years..... eighteen (18) days
 - 13 years..... nineteen (19) days
 - 14 years..... twenty (20) days
 - 20 years..... twenty-one (21) days
 - 21 years..... twenty-two (22) days
 - 22 years..... twenty-three (23) days
 - 23 years..... twenty-four (24) days
 - 24 years..... twenty-five (25) days
- Plus 2 Personal Days

(Local #813)

MOVER - OFFICE FURNITURE AND EQUIPMENT

Heavy and Tractor Trailer Truck Driver

Tractor-trailer combination or a truck with a capacity of at least 26,000 pounds Gross Vehicle Weight (GVW)

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$26.33
Supplemental Benefit Rate per Hour: \$5.56

Light Truck Driver

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$19.10
Supplemental Benefit Rate per Hour: \$5.56

Laborer and Freight, Stock, and Material Mover, Hand

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$16.88
Supplemental Benefit Rate per Hour: \$5.56

Packer and Packager, Hand

Packs, wraps and labels office furniture and equipment and loads it onto dollies and into elevators.

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$12.87
Supplemental Benefit Rate per Hour: \$5.56

Overtime

Time and one half the regular rate after an 8 hour day.
Time and one half the regular hourly rate after 40 straight time hours in any work week.

(Based on data from NYS Department of Labor Occupational Employment Statistics and US Department of Labor Bureau of Labor Statistics)

REFUSE REMOVER

Refuse Remover

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$30.77
Supplemental Benefit Rate per Hour: \$5.56

Overtime

Time and one half the regular rate after an 8 hour day.

Time and one half the regular hourly rate after 40 straight time hours in any work week.

(Based on data from NYS Department of Labor Occupational Employment Statistics and US Department of Labor Bureau of Labor Statistics)

SECURITY GUARD (ARMED)

Security Guard (Armed)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$29.25
Supplemental Benefit Rate per Hour: \$5.90
Supplemental Note: for new employee 0-120 days of employment - \$5.35; for new employee 121 days - 2 years of employment - \$5.46

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$29.50
Supplemental Benefit Rate per Hour: \$6.14
Supplemental Note: for new employee 0-120 days of employment - \$5.59; for new employee 121 days - 2 years of employment - \$5.70

Overtime Description

If President's Day is not observed, then the employer may substitute another holiday not listed below. If an employer observes a holiday not listed they may substitute said holiday with one on the list. A guard is eligible for Paid Holidays after one year of continuous employment. A guard who works a holiday is paid the regular rate plus receives the paid holiday.

For all SECURITY GUARD (ARMED) titles: Supplemental Benefits shall be paid for each hour paid, up to forty (40) paid hours per week.

Months of employment shall be defined as an Employee's length of service with the Employer or at the Facility, whichever is greater.

The paid holidays, vacation and sick leave listed below must be paid or provided in addition to the hourly supplemental benefit rate.

Overtime

Time and one half the regular rate after an 8 hour day. Time and one half the regular hourly rate after 40 straight time hours in any work week.

Paid Holidays

- New Year's Day
- Martin Luther King Jr. Day
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Thanksgiving Day
- Christmas Day
- Personal Day

Vacation

Months on payroll	Vacation with Pay
6	3 days
12	1 week
24	2 weeks
60	3 weeks
180	4 weeks
300	5 weeks

Sick Leave

0 - 120 days of employment, employees will accumulate one (1) hour for every thirty (30) hours worked
121 days - 36 months of employment, employees will receive five (5) paid sick days
36 months or more of employment, employees will receive six (6) paid sick days

(Local #32B/J)

SECURITY GUARD (UNARMED)

(Security Guards in residential buildings are limited to monitoring and patrolling the interior and exterior of the building premises for the purpose of protecting the safety and property of the building, its residents, visitors and employees.)

Security Guard (Unarmed) 0 - 36 months - (Hired on or after 1/1/2016)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$14.80
Supplemental Benefit Rate per Hour: \$5.90
Supplemental Note: for new employee 0-120 days of employment - \$5.35, for new employee 121 days - 2 years of employment - \$5.46

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$15.50

Supplemental Benefit Rate per Hour: \$6.14
Supplemental Note: for new employee 0-120 days of employment - \$5.59, for new employee 121 days - 2 years of employment - \$5.70

Security Guard (Unarmed)

(Includes Security Guard (Unarmed) 31 months or more - Hired before 1/1/2016 and Security Guard (Unarmed) over 36 months - Hired on or after 1/1/2016.)

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$17.40
Supplemental Benefit Rate per Hour: \$5.90

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$18.00
Supplemental Benefit Rate per Hour: \$6.14

Overtime Description

If President's Day is not observed, then the employer may substitute another holiday not listed below. If an employer observes a holiday not listed they may substitute said holiday with one on the list. A guard is eligible for Paid Holidays after one year of continuous employment. A guard who works a holiday is paid the regular rate plus receives the paid holiday.

For all SECURITY GUARD (UNARMED) titles: Supplemental Benefits shall be paid for each hour paid, up to forty (40) paid hours per week.

Months of employment shall be defined as an Employee's length of service with the Employer or at the Facility, whichever is greater.

The paid holidays, vacation and sick leave listed below must be paid or provided in addition to the hourly supplemental benefit rate.

Overtime

Time and one half the regular rate after an 8 hour day. Time and one half the regular hourly rate after 40 straight time hours in any work week.

Paid Holidays

- New Year's Day
- Martin Luther King Jr. Day
- President's Day
- Memorial Day
- Independence Day
- Labor Day
- Thanksgiving Day
- Christmas Day
- Personal Day

Vacation

Months on payroll	Vacation with Pay
6	3 days
12	1 week
24	2 weeks
60	3 weeks
180	4 weeks
300	5 weeks

Sick Leave

0 - 120 days of employment, employees will accumulate one (1) hour for every thirty (30) hours worked
121 days - 36 months of employment, employees will receive five (5) paid sick days
36 months or more of employment, employees will receive six (6) paid sick days

(Local #32B/J)

WINDOW CLEANER

Window Cleaner

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$29.30
Supplemental Benefit Rate per Hour: \$12.18

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$30.07
Supplemental Benefit Rate per Hour: \$12.90

Power Operated Scaffolds, Manual Scaffolds, and Boatswain Chairs

Effective Period: 7/1/2018 - 12/31/2018
Wage Rate per Hour: \$31.99
Supplemental Benefit Rate per Hour: \$12.18

Effective Period: 1/1/2019 - 6/30/2019
Wage Rate per Hour: \$32.82
Supplemental Benefit Rate per Hour: \$12.90

Window Cleaner Apprentice (0 - 3 months)

Effective Period: 7/1/2018 - 12/31/2018

Wage Rate per Hour: \$21.68
 Supplemental Benefit Rate per Hour: None
 Effective Period: 1/1/2019 - 6/30/2019
 Wage Rate per Hour: \$22.25
 Supplemental Benefit Rate per Hour: None

Window Cleaner Apprentice (4 - 7 months)

Effective Period: 7/1/2018 - 12/31/2018
 Wage Rate per Hour: \$23.44
 Supplemental Benefit Rate per Hour: \$12.18
 Effective Period: 1/1/2019 - 6/30/2019
 Wage Rate per Hour: \$24.06
 Supplemental Benefit Rate per Hour: \$12.90

Window Cleaner Apprentice (8 - 11 months)

Effective Period: 7/1/2018 - 12/31/2018
 Wage Rate per Hour: \$24.85
 Supplemental Benefit Rate per Hour: \$12.18
 Effective Period: 1/1/2019 - 6/30/2019
 Wage Rate per Hour: \$25.50
 Supplemental Benefit Rate per Hour: \$12.90

Window Cleaner Apprentice (12 - 15 months)

Effective Period: 7/1/2018 - 12/31/2018
 Wage Rate per Hour: \$26.28
 Supplemental Benefit Rate per Hour: \$12.18
 Effective Period: 1/1/2019 - 6/30/2019
 Wage Rate per Hour: \$26.97
 Supplemental Benefit Rate per Hour: \$12.90

Window Cleaner Apprentice (16 - 17 months)

Effective Period: 7/1/2018 - 12/31/2018
 Wage Rate per Hour: \$27.69
 Supplemental Benefit Rate per Hour: \$12.18
 Effective Period: 1/1/2019 - 6/30/2019
 Wage Rate per Hour: \$28.42
 Supplemental Benefit Rate per Hour: \$12.90

For all WINDOW CLEANER titles:

Months of employment shall be defined as an Employee's length of service with the Employer or at the Facility, whichever is greater.

The paid holidays, vacation and sick leave listed below must be paid or provided in addition to the hourly supplemental benefit rate.

Overtime

Time and one half the regular rate after an 8 hour day.
 Time and one half the regular rate for Saturday.
 Double time the regular rate for Sunday.
 Time and one half the regular rate for work on a holiday plus the day's pay.

Paid Holidays

New Year's Day
 Martin Luther King Jr. Day
 President's Day
 Good Friday
 Memorial Day
 Independence Day
 Labor Day
 Columbus Day
 Thanksgiving Day
 Day after Thanksgiving
 Christmas Day
 Personal Day

Vacation

After 7 months but less than 1 year of service five (5) days
 1 year but less than 5 years of service..... ten (10) days
 5 years of service but less than 15 years of service fifteen (15) days
 15 years of service but less than 21 years of service twenty (20) days
 21 years twenty-one (21) days
 22 years twenty-two (22) days
 23 years twenty-three (23) days
 24 years twenty-four (24) days
 25 years or more of service twenty-five (25) days
 Plus 1 day per year for medical visit

SICK LEAVE:

10 days after one year worked. Unused sick days to be paid in cash.
 (Local #32 B/J)

with cerebral palsy must pay its covered employees no less than the living wage and must provide its covered employees healthcare benefits or must supplement their hourly wage rate by an amount no less than the health benefits supplement rate.

A City service contractor or subcontractor that provides building services, food services or temporary office services must pay its covered employees no less than the living wage or the prevailing wage, whichever is greater. Where the living wage is greater than the prevailing wage, the city service contractor or subcontractor must either provide its covered employees healthcare benefits or must supplement their hourly wage rate by an amount no less than the health benefits supplement rate. Where the prevailing wage is greater than the living wage, the city service contractor or subcontractor must provide its employees the prevailing wage and supplements.

In accordance with NYC Administrative Code §6-109, the Comptroller of the City of New York has promulgated this schedule of wages and supplemental benefits for the above services on New York City contracts for non-emergency work in excess of the small purchase limit set by the Procurement Policy Board. This schedule is required to be annexed to and form part of the contract, pursuant to §6-109.

This schedule is a compilation of separate determinations of the prevailing rate of wage and supplements made by the Comptroller for each trade classification listed herein, pursuant to NYC Administrative Code section §6-109. The source of the wage and supplement rates, whether a collective bargaining agreement, survey data or other, is listed at the end of each classification.

Agency Chief Contracting Officers should contact the Bureau of Labor Law's Classification Unit with any questions concerning trade classifications, prevailing or living wage rates or practices with respect to procurement on City service contracts. Contractors are advised to review this schedule before bidding on City service contracts. Contractors with questions concerning trade classifications, prevailing or living wage rates or practices with respect to City service contracts in the procurement stage must contact the contracting agency responsible for the procurement.

Any error as to compensation under the prevailing or living wage law or other information as to trade classification, made by the contracting agency in the contract documents or in any other communication, will not preclude a finding against the contractor of prevailing wage violation.

Any questions concerning trade classifications, prevailing or living wage rates or practices on City service contracts that have already been awarded may be directed to the Bureau of Labor Law's Classification Unit by calling (212) 669-4443. All callers must have the agency name and contract registration number available when calling with questions on City service contracts. Please direct all other compliance issues to: Bureau of Labor Law, Attn: Wasyl Kinach, P.E., Office of the Comptroller, 1 Centre Street, Room 651, New York, NY 10007; Fax (212) 669-4002.

NYC Administrative Code §6-109 requires contractors and subcontractors to post on the site of the work a current copy of this schedule of wages and supplemental benefits.

This schedule is applicable to work performed during the effective period, unless otherwise noted. Changes to this schedule are published on our website comptroller.nyc.gov/wages. Contractors must pay the wages and supplements in effect when the City service employee performs the work. Preliminary schedules for future one-year periods appear in the City Record on or about June 1 each succeeding year. Final schedules appear on or about July 1 in the City Record and on our website comptroller.nyc.gov/wages.

Contractors are solely responsible for maintaining original payroll records delineating, among other things, the hours worked by each employee within a given classification.

In order to meet their obligation to provide prevailing supplemental benefits to each covered employee, employers must either:

- 1) Provide bona fide fringe benefits which cost the employer no less than the prevailing supplemental benefits rate; or
- 2) Supplement the employee's hourly wage by an amount no less than the prevailing supplemental benefits rate; or
- 3) Provide a combination of bona fide fringe benefits and wage supplements which cost the employer no less than the prevailing supplemental benefits rate in total.

The New York State Minimum Wage Act, Labor Law §652 et seq., may require a higher wage than the living wage set forth in this schedule. Although prevailing wage laws do not require employers to provide bona fide fringe benefits (as opposed to wage supplements) to their employees, other laws may. For example, the Employee Retirement Income Security Act, 29 U.S.C. §1001 et seq., the Patient Protection and Affordable Care Act, 42 U.S.C. §18001 et seq., and the New York City Paid Sick Leave Law, N.Y.C. Admin. Code §20-911 et

NYC ADMINISTRATIVE CODE §6-109

A City service contractor or subcontractor that provides homecare services, day care services, head start services or services to persons

seq., require certain employers to provide certain benefits to their employees. Labor agreements to which employers are a party may also require certain benefits. The Comptroller's Office does not enforce these laws or agreements.

Employers must provide prevailing supplemental benefits at the straight time rate for each hour worked unless otherwise noted in the classification.

For more information, please refer to the Comptroller's Prevailing Wage/Living Wage and Minimum Average Hourly Wage Law Regulations in Title 44 of the Rules of the City of New York, Chapters 2 and 3, available at comptroller.nyc.gov/wages.

Wasył Kinach, P.E.
Director of Classifications
Bureau of Labor Law

BUILDING CLEANER AND MAINTAINER (OFFICE)

For the above building service classification, see the Building Service Employee Schedule: Labor Law Article 9, Real Property Tax Law 421-a, NYC Administrative Code 6-130.

BUILDING CLEANER AND MAINTAINER (RESIDENTIAL)

For the above building service classification, see the Building Service Employee Schedule: Labor Law Article 9, Real Property Tax Law 421-a, NYC Administrative Code 6-130.

CLEANER (PARKING GARAGE)

For the above building service classification, see the Building Service Employee Schedule: Labor Law Article 9, Real Property Tax Law 421-a, NYC Administrative Code 6-130.

DAY CARE SERVICES

Day Care Services

'Day Care Services' means provision of day care services through the city's center-based day care program administered under contract with the city's Administration for Children's Services. No other day care programs shall be covered, including family-based day care programs administered by city-contracted day care centers.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$10.00
 Supplemental Benefit Rate per Hour: \$1.50
 (NYC Administrative Code §6-109)

FOOD SERVICE EMPLOYEES

Cook

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$17.64
 Supplemental Benefit Rate per Hour: \$2.00

Cafeteria Attendant

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$14.13
 Supplemental Benefit Rate per Hour: \$2.00

Counter Attendant

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$12.60
 Supplemental Benefit Rate per Hour: \$2.00

Kitchen Helper / Dishwasher

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$12.92
 Supplemental Benefit Rate per Hour: \$2.00

Overtime

Time and one half the regular hourly rate after 40 straight time hours in any work week.

(Based on data from NYS Department of Labor Occupational Employment Statistics and US Department of Labor Bureau of Labor Statistics)

HEAD START SERVICES

Head Start Services

'Head Start Services' means provision of head start services through the city's center-based head start program administered under contract with the city's Administration for Children's Services. No other head start programs shall be covered.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$10.00
 Supplemental Benefit Rate per Hour: \$1.50
 (NYC Administrative Code §6-109)

HEMECARE SERVICES

Home Care Services

'Homecare Services' means the provision of homecare services under the city's Medicaid Personal Care/Home Attendant or Housekeeping Programs, including but not limited to the In-Home Services for the Elderly Programs administered by the Department for the Aging. For homecare services provided under the Personal Care Services program, the wage and supplemental benefit rate above shall apply only as long as the state and federal government maintain their combined aggregate proportionate share of funding and approved rates for homecare services in effect as of the date of the enactment of this section.

For contractors or subcontractors providing homecare services, the supplemental benefit rate may be waived by the terms of a bona fide collective bargaining agreement with respect to employees who have never worked a minimum of eighty (80) hours per month for two consecutive months for that covered employer, but such provision may not be waived for any employee once a minimum of eighty (80) hours for two consecutive months has been achieved.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$10.00
 Supplemental Benefit Rate per Hour: \$1.50
 (NYC Administrative Code §6-109)

LANDSCAPING AND GROUNDSKEEPING WORKER

For the above building service classification, see the Building Service Employee Schedule: Labor Law Article 9, Real Property Tax Law 421-a, NYC Administrative Code 6-130.

SECURITY GUARD (ARMED)

For the above building service classification, see the Building Service Employee Schedule: Labor Law Article 9, Real Property Tax Law 421-a, NYC Administrative Code 6-130.

SECURITY GUARD (UNARMED)

For the above building service classification, see the Building Service Employee Schedule: Labor Law Article 9, Real Property Tax Law 421-a, NYC Administrative Code 6-130.

SERVICES TO PERSONS WITH CEREBRAL PALSY

Services To Person With Cerebral Palsy

'Services to Persons with Cerebral Palsy' means provision of services which enable persons with cerebral palsy and related disabilities to lead independent and productive lives through an agency that provides health care, education, employment, housing and technology resources to such persons under contract with the city or the department of education.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$10.00
 Supplemental Benefit Rate per Hour: \$1.50
 (NYC Administrative Code §6-109)

TEMPORARY OFFICE SERVICES

Administrative Assistant

Provides high-level administrative support by conducting research, preparing statistical reports and handling information requests in addition to performing clerical functions such as preparing correspondence, receiving visitors, arranging conference calls, and scheduling meetings. May also train and supervise lower-level clerical staff.

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$36.45
 Supplemental Benefit Rate per Hour: \$4.44

Cashier

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$12.49
 Supplemental Benefit Rate per Hour: \$4.44

Computer Assistant

Effective Period: 7/1/2018 - 6/30/2019
 Wage Rate per Hour: \$22.56
 Supplemental Benefit Rate per Hour: \$4.44

Data Entry Operator

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$18.20
Supplemental Benefit Rate per Hour: \$4.44

File Clerk

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$16.90
Supplemental Benefit Rate per Hour: \$4.44

Receptionist

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$16.69
Supplemental Benefit Rate per Hour: \$4.44

Secretary

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$20.90
Supplemental Benefit Rate per Hour: \$4.44

Word Processor

Effective Period: 7/1/2018 - 6/30/2019
Wage Rate per Hour: \$23.56
Supplemental Benefit Rate per Hour: \$4.44

Overtime

Time and one half the regular hourly rate after 40 straight time hours in any work week.

(Based on data from NYS Department of Labor Occupational Employment Statistics and US Department of Labor Bureau of Labor Statistics or NYC Administrative Code §6-109)

WINDOW CLEANER

For the above building service classification, see the Building Service Employee Schedule: Labor Law Article 9, Real Property Tax Law 421-a, NYC Administrative Code 6-130.

~ jy25

CHANGES IN PERSONNEL

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Contains personnel changes for the Police Department for the period ending 06/29/18.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Contains personnel changes for the Fire Department for the period ending 06/29/18.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Contains personnel changes for the Fire Department for the period ending 06/29/18.

FIRE DEPARTMENT FOR PERIOD ENDING 06/29/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Contains personnel changes for the Fire Department for the period ending 06/29/18.

CONNOCHIE	SEAN	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
FIRE DEPARTMENT FOR PERIOD ENDING 06/29/18							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	TITLE
CONTRERAS	BRANDON	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
COSTANZ	JOSEPH	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
COSTELLO	KEVIN G	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
COUGHLIN	SEAN	P 70310	\$43904.0000	PROMOTED	NO	06/10/18	057
CRAYTON	CAMERON	A 70310	\$43904.0000	PROMOTED	NO	06/10/18	057
CRESPO KOUYOUMD	FERNANDO	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
CROSS	DANIEL R	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
CRUZ	ERIC	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
CRUZ	FELIX M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
CULLEN	BRYAN M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
CUMMINGS	KIA M	13632	\$87731.0000	RESIGNED	YES	06/10/18	057
CURATOLO	MICHAEL	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
CURTIN	VINCENT J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
D'AMBROSIO	JONATHAN M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DABETIC	HELEN	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DADES	FRANK	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
DALBARRY	SHIZAM H	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DAMITZ	CHRISTOP J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DEACON	KASSANDR M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DEAN	MATTHEW R	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DEMAREST	WILLIAM J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DEMELL	PAUL L	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DEUEL SR	JOSEPH N	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DEVOTI	THOMAS	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DIAZ	STEVEN	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
DICIARA	ANTHONY M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DILLION	AYANA	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
DILORENZO	RYAN	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
DIPINTO	ANNAMARI	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
DISTEFANO	PAUL	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
DOMANOWSKI	JAKUB	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DONALDSON	JUSTIN D	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DOS SANTOS	PEDRO R	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DOUGHERTY	MICHAEL T	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
DOYLE	JOHN	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
DUGGAN	BRENDAN	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
EBERLEIN	DANIEL	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
EBNER	RYAN	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
EDWARDS	ALLAN G	31662	\$59896.0000	RETIRED	NO	06/20/18	057
EDWARDS	GEORGE	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
EGAN	TIMOTHY	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
EMMANUEL	KEVIN	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
ENG	THOMAS L	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
ENQUIST	WALTER	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
ERMAUN	GREGORY	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
ESTRADA	ALBERT	53055	\$71202.0000	RETIRED	NO	06/14/18	057
ESTRELLA	STEPHANI	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
EVANICK	EDWARD	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
FAGAN	SEAN M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FAMULARO	STEVEN M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FARLEY	MICHAEL T	70310	\$43904.0000	PROMOTED	NO	06/10/18	057

FIRE DEPARTMENT FOR PERIOD ENDING 06/29/18							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	TITLE
FARMER	DANA	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
FATTAH	ALI	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FELDER	JOSEPH A	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FELICIANO	MICHAEL	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FERGUSON	BRIAN	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
FERNANDEZ	ANEURY	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FERNANDEZ	CHRISTIN M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FERRELLI	CHRISTOP H	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FERRER	GABRIEL S	53052	\$32521.0000	APPOINTED	NO	06/19/18	057
FIELD	RICHARD	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
FINDLEY	SHAWN D	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FITTON	MICHAEL J	53052	\$163568.0000	RETIRED	NO	02/02/18	057
FOLORUNSO	ADEWUMI	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
FONSECA	ROBERT	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FORSYTH	ROBERT J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FOWLER	TIMOTHY A	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FRANK	CHARLIE	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
FREEBES	KRYS	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
FRUSTAGLIA	ANGELO V	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GAILLARD	JERMAINE	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
GANGALE	CHRISTOP J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GANNON	THOMAS	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
GARCIA	CINDY	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
GARCIA	RENE	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
GARRABRANT	KYLE	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
GARRABRANT	RYAN M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GARRICK	MATTHEW J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GIAIME	MATTHEW J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GINTY	PATRICK	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
GONSALVES	MATTHEW	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
GONZALEZ	ASHLEY	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
GONZALEZ	MODESTO E	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GONZALEZ	NICHOLAS M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GOODRICH	GERALDIN	13631	\$81985.0000	APPOINTED	NO	06/10/18	057
GOODRIDGE	DARYL A	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GORDON	DIANDRA M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GOLDBORNE	JANICE A	53052	\$32521.0000	APPOINTED	NO	06/11/18	057
GRANILLO	JERRY D	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GRAY	JASON N	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GREENE	KEVIN	53053	\$35254.0000	RESIGNED	NO	06/12/18	057

GREGORIO	ANTHONY R	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GROVA	MICHAEL	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
GUERRA	TIMOTHY M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GUIDA	STEVEN J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GUILLEN	DANIEL L	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
GUTTMAN	STEPHEN G	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HAAS	WILLIAM	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
HAMMEL	BRIAN W	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HARRISON	OSCAR	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
HERNANDEZ	CHAVEL	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
HERNANDEZ	WILBER	53053	\$35254.0000	APPOINTED	NO	06/10/18	057

FIRE DEPARTMENT FOR PERIOD ENDING 06/29/18							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	TITLE
HERNANDEZ- ESTR	LEANDRO M	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HESS	CHARLES F	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HICKS	SHANE K	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HINDS	KENDELL	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
HOGLUND	JARED D	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HOSANNAH	CARLOS A	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HOWARD	NEIL B	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HOWE	JAMES E	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HOWE	MICHAEL V	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HOWELL	ROBERT W	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HUGHES	JOHN	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
HUNKER	DONALD J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HUNTER JR	DELOY E	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
HUSTI	MICHAEL A	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
IRONS	TIMOTHY	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
JAKUBOWSKI	DANIEL H	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JAMISON III	CHARLES A	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JANUSZEWSKI	DAVID S	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JEAN BAPTISTE	ROCKY	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JENKINS	MALCOLM O	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JIMENEZ	RAFAEL	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
JIMENEZ	RONALD J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JOHNSON	SHANISE R	31105	\$50763.0000	APPOINTED	NO	06/17/18	057
JONES	BRANDON	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JOSEPH	BRIAN	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JOSEPH	KERVINS E	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JUANILLA	CHRISTOP	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
JUAREZ-RIVERA	OMAR	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
JUNG	MIKE	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
KAGANSKIY	OLEG	31643	\$65514.0000	INCREASE	YES	06/17/18	057
KANTELINEN	MATTI J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KASNER	ABRAHAM L	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KEENAN JR	MICHAEL P	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KELLEHER	THOMAS C	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KELLY	JAMES A	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KELLY	JAMES J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KELLY	KATHLEEN	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
KHAN	JAMAL I	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KHAVASOV	STAN	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KHAWAJA	KAMRAN A	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KIM	JASON C	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KLIMOV	PAVEL	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
KOERNER	AUSTIN	53052	\$32521.00				

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

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

FIRE DEPARTMENT FOR PERIOD ENDING 06/29/18

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

FIRE DEPARTMENT FOR PERIOD ENDING 06/29/18

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

FIRE DEPARTMENT FOR PERIOD ENDING 06/29/18

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

FIRE DEPARTMENT FOR PERIOD ENDING 06/29/18

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

WEEKS	ANDREW	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
WEINSTEIN	CARLA	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
WERNER	LUKE R	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
WESSON	SHADY	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
WILLIAMS	DIEONNA	53053	\$35254.0000	APPOINTED	NO	06/10/18	057
WILSON	CHRISTOP	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
WILSON	WILLIAM	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
WINECOFF	BERNARD	53052	\$32521.0000	RESIGNED	NO	06/19/18	057
WITTE	TYLER J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
YACOUBI	HICHAM	53052	\$32521.0000	APPOINTED	NO	06/10/18	057
YANG	ZE	13631	\$71297.0000	APPOINTED	NO	06/17/18	057
ZBRZEZNY	DANIEL J	70310	\$43904.0000	PROMOTED	NO	06/10/18	057
ZHAO	ALEX	70310	\$43904.0000	PROMOTED	NO	06/10/18	057

NYC DEPT OF VETERANS' SERVICES
FOR PERIOD ENDING 06/29/18

TITLE							
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
WICHOWSKI	ALEXIS	95615	\$120000.0000	INCREASE	YES	01/09/18	063

ADMIN FOR CHILDREN'S SVCS
FOR PERIOD ENDING 06/29/18

TITLE							
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ALEXANDER	PETER	95600	\$128495.0000	INCREASE	YES	06/10/18	067
ANDREWS	JASON C	30087	\$58716.0000	INCREASE	YES	06/10/18	067
BONDAD	PAULA B	30087	\$76275.0000	RESIGNED	YES	06/20/18	067
CEDERHOLM	KURT M	56058	\$62862.0000	RESIGNED	YES	06/10/18	067
CIFU	CONSTANT	12626	\$57590.0000	APPOINTED	NO	04/15/18	067
COLEMAN	ANTOINET T	95600	\$94478.0000	INCREASE	YES	06/17/18	067
CROWE	CAMERON	21744	\$83784.0000	APPOINTED	YES	06/17/18	067
DECANDIA	TERESA R	21744	\$90000.0000	INCREASE	YES	06/10/18	067
DEMAREST	KENNETH R	06771	\$62192.0000	RESIGNED	YES	06/23/18	067
DENIS	CLAUDINE	10056	\$90000.0000	PROMOTED	NO	06/10/18	067
EDWARDS	KAREN C	52367	\$62734.0000	PROMOTED	NO	05/29/18	067
EDWARDS	WENDY F	52366	\$51315.0000	RESIGNED	NO	06/10/18	067
ELLISON	JANICE F	52370	\$62734.0000	INCREASE	YES	11/13/16	067
ERENBURG	VADIM	13616	\$57223.0000	APPOINTED	NO	06/03/18	067
FELIZ CASTRO	SULBIDY	70810	\$45376.0000	APPOINTED	NO	06/17/18	067
GERMAN	MARVIN	11702	\$36988.0000	RETIRED	NO	06/22/18	067
GORDON-MAYFIELD	HYAKEEM	70810	\$33409.0000	APPOINTED	NO	06/10/18	067
GUARDIOLA	EVELYN	20246	\$71600.0000	DECREASE	YES	04/08/18	067
HAZELWOOD	JOSHUA	10234	\$15.5000	APPOINTED	YES	06/12/18	067
HAZEN	CHRISTOP T	30086	\$57945.0000	RESIGNED	YES	06/14/18	067
HENDRIX	STEVEN A	70810	\$33409.0000	APPOINTED	NO	06/17/18	067
HILERIO	ERICA	52366	\$51315.0000	RESIGNED	NO	06/17/18	067
IBRAHIM	NASSER A	12626	\$50078.0000	APPOINTED	NO	06/17/18	067
JOSEPH	DALE P	10056	\$58926.0000	APPOINTED	NO	04/29/18	067
KENDALL	BRENDA	52287	\$59000.0000	RETIRED	NO	06/12/18	067
KEYS	SHANAE P	30087	\$76275.0000	INCREASE	YES	06/03/18	067

LATE NOTICE

SMALL BUSINESS SERVICES

PROCUREMENT

INTENT TO AWARD

Human Services/Client Services

WORKFORCE1 INDUSTRIAL AND TRANSPORTATION CAREER CENTER RENEWAL - Renewal - PIN#80114I0003001R002 - Due 8-3-18 at 3:00 P.M.

This renewal will allow DB Grant Associates Inc., to continue to administer the Workforce1 Industrial and Transportation Career Center providing employment and training services, to the City's adult jobseekers and connects employers to a skilled workforce, in various sectors for an additional three (3) years from July 1, 2018 to June 30, 2021.

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) 513-6300; Fax: (212) 618-8867; procurementhelpdesk@sbs.nyc.gov

• jy25-31

RUSTIC PLACE D&A MAP #1

CITY OF NEW YORK
BOROUGH OF STATEN ISLAND
OFFICE OF THE PRESIDENT
TOPOGRAPHICAL BUREAU

ACQUISITION AND DAMAGE MAP NO. 4245

IN THE MATTER OF ACQUIRING TITLE IN FEE SIMPLE TO ALL OR PARTS OF
RUSTIC PLACE
FROM CLEVELAND AVENUE TO HILLSIDE TERRACE
IN THE BOROUGH OF STATEN ISLAND
RICHMOND COUNTY
CITY AND STATE OF NEW YORK

PARCEL NO.	ADJACENT TO	ADJACENT TO	REPUTED OWNER OF ADJACENT LOT*	AREA IN SQ. FT.	TAXID	REMARKS	REMARKS
1A	5147	55	C MURPHY	532	N/A	BED OF RUSTIC PLACE, NO TITLE	
1B	5147	55	C MURPHY	1,812	N/A	BED OF RUSTIC PLACE, OCC # 28-93	
2A	5147	59	DAVID N/A	37	N/A	BED OF RUSTIC PLACE, NO TITLE	
3A	5147	59	DAVID N/A	88	N/A	BED OF RUSTIC PLACE, OCC # 28-93	
3B	5147	47	PETERS DONALD E	525	N/A	BED OF RUSTIC PLACE, NO TITLE	
3C	5147	47	PETERS DONALD E	1,009	N/A	BED OF RUSTIC PLACE, OCC # 28-93	
3D	5147	47	PETERS DONALD E	719	N/A	BED OF RUSTIC PLACE, NO TITLE	
4A	5147	41	MURIEL A PETERS	3,193	N/A	BED OF RUSTIC PLACE, NO TITLE	
5A	5147	33	JESSE OTTENSSEN	3,441	N/A	BED OF RUSTIC PLACE AND "HILLSIDE TERRACE, NO TITLE	This part of the street is being taken subject to the encroachment of the wooden shed on lot 20 in tax block 2148, as long as such encroachment shall stand.
6A	5148	29	DOMINIC MARLE	1,793	N/A	BED OF RUSTIC PLACE AND "HILLSIDE TERRACE, NO TITLE	This part of the street is being taken subject to the encroachment of the brick wall on lot 20 in tax block 2148, as long as such encroachment shall stand.
7A	5148	18	L JENNING	1,133	N/A	BED OF RUSTIC PLACE, NO TITLE	This part of the street is being taken subject to the encroachment of the brick wall on lot 18 in tax block 2148, as long as such encroachment shall stand.
8A	5148	23	THEODOORA STOLE	373	N/A	BED OF RUSTIC PLACE, NO TITLE	
9A	5148	17	FRANK J BRUNO	1,056	N/A	BED OF RUSTIC PLACE, NO TITLE	
10A	5148	16	BRODIA LYNETTE	1,264	N/A	BED OF RUSTIC PLACE, NO TITLE	
11A	5148	14	BAMBINO DANIELE	940	N/A	BED OF RUSTIC PLACE, NO TITLE	
12A	5148	13	MARY NICOLA	600	N/A	BED OF RUSTIC PLACE, NO TITLE	
13A	5148	9	SAVIN ROBERT	445	N/A	BED OF RUSTIC PLACE, NO TITLE	
13B	5148	9	SAVIN ROBERT	135	N/A	BED OF RUSTIC PLACE, OCC # 28-93	
13C	5148	9	SAVIN ROBERT	191	N/A	BED OF RUSTIC PLACE, OCC # 28-93	
14A	5148	6	JOHN J CATAPANO	468	N/A	BED OF RUSTIC PLACE, NO TITLE	
14B	5148	8	JOHN CATAPANO	788	N/A	BED OF RUSTIC PLACE, OCC # 28-93	
15A	5148	1	ANTOSIEWICZ POLKAMP	1,076	N/A	BED OF RUSTIC PLACE, NO TITLE	This part of the street is being taken subject to the encroachment of the brick wall on lot 18 in tax block 2148, as long as such encroachment shall stand.
15B	5148	1	ANTOSIEWICZ POLKAMP	1,361	N/A	BED OF RUSTIC PLACE, OCC # 28-93	
				TOTAL	22,912		

NOTE: ** - THE REPUTED OWNER MAY OR MAY NOT HAVE INTEREST IN THE DAMAGE PARCEL.

MAP NUMBER 4245
SHEET 1 of 2

REFERENCE DRAWINGS
NYS MAPS
MAP 1-2014-1 SHEET 2 OF 4
MAP 1-2014-1 SHEET 3 OF 4
MAP 1-2014-1 SHEET 4 OF 4
MAP 1-2014-1 SHEET 5 OF 4
MAP 1-2014-1 SHEET 6 OF 4

LEGEND

- BUILDING
- BUILDING WALLS
- FENCE
- GULCH
- ENCROACHMENTS
- CLUMP
- STREET LINE & DIMENSION
- ADJUSTION LINE & DIMENSION
- DAMAGE PARCEL LINE
- BLOCK LINE
- TAX LOT LINE & DIMENSION
- LOT CROSSES LINE
- TAX LOT NUMBER
- DAMAGE PARCEL NO.
- TAX MAP BLOCK NO.
- US STANDARD OF MEASUREMENT
- DIMENSION SHOWN WHERE THERE IS NO CONFLICT OF MEASUREMENT
- STREET STATUS LINE
- TREE
- TRAIL
- PIPE

NOTES

ALL DIMENSIONS SHOWN ON THIS MAP ARE TO BE TAKEN FROM THE CENTER OF THE LINE UNLESS OTHERWISE SPECIFIED.

FIELD SURVEY COMPLETED: 02-27-15

ALL ENCROACHMENTS SHOWN TO POLICE OR PRESS REFER TO THE CENTER OF SAME.

THIS OFFICE FROM THE OFFICE OF THE CHIEF ENGINEER WITH AN APPROVAL OF THE LINE SURVEYOR'S NAME AND OR EMBOSSED SEAL SHALL BE CONSIDERED TO BE A TRUE VALUE 50%.

THIS OFFICE FROM THE OFFICE OF THE CHIEF ENGINEER WITH AN APPROVAL OF THE LINE SURVEYOR'S NAME AND OR EMBOSSED SEAL SHALL BE CONSIDERED TO BE A TRUE VALUE 50%.

ALL INFORMATION ON THIS MAP EXCEPT THAT PERTAINING TO THE PROPERTY LINE IS FOR REFERENCE ONLY.

CONSULTING ENGINEER: *[Signature]*
DIVISION OF LAND USE PLANNING AND DEVELOPMENT

CONSULTING ENGINEER: *[Signature]*
PRESIDENT, BOROUGH OF STATEN ISLAND

CONSULTING ENGINEER: *[Signature]*
COMMISSIONER, DEPARTMENT OF ENVIRONMENTAL PROTECTION

DATE: 08/14/2015

SHEET 1 OF 2

RUSTIC PLACE DA MAP #2

DDC Department of Design and Construction

DIVISION OF SAFETY AND SITE SUPPORT
BUREAU OF SITE ENGINEERING

BUREAU OF SITE ENGINEERING
TOPOGRAPHICAL SECTION

IN THE MATTER OF ACQUIRING TITLE IN FEE SIMPLE TO ALL OR PARTS OF
RUSTIC PLACE
FROM CLEVELAND AVENUE TO HILLSIDE TERRACE
IN THE BOROUGH OF STATEN ISLAND
CITY AND STATE OF NEW YORK

ACQUISITION AND DAMAGE MAP
NO. 4245

DATE: 08/14/2015 SHEET: 2 OF 2

jl19-a1

VICTORY AND MANOR DA MAP #1

ALL BLOCKS AND LOTS HEREON SHOWN ARE STATEN ISLAND TAX BLOCKS AND TAX LOTS AS SHOWN ON THE TAX MAP OF THE CITY OF NEW YORK FOR THE BOROUGH OF STATEN ISLAND AS SAID TAX MAP EXISTED ON DECEMBER 31, 2013.

REFERENCE MAPS
FINAL MAPS: V521-2239
V42-1556
WORKING SHEETS: T233-8
T1023-2

CITY OF NEW YORK, BOROUGH OF STATEN ISLAND
TOPOGRAPHICAL BUREAU
**DAMAGE & ACQUISITION MAP
NO. 4247**
IN THE MATTER OF ACQUIRING TITLE IN FEE SIMPLE TO ALL OR PARTS OF
VICTORY BOULEVARD
FROM WINTHROP PLACE TO SOMMERS LANE
IN THE BOROUGH OF STATEN ISLAND
CITY OF NEW YORK

DDC DEPARTMENT OF DESIGN & CONSTRUCTION
DIVISION OF INFRASTRUCTURE

PREPARED FOR: BUREAU OF PROGRAM MANAGEMENT, ENGINEERING SUPPORT SERVICES UNIT

PREPARED BY: AKRF ENGINEERING, P.C., 440 PARK AVENUE SOUTH, NEW YORK, N.Y. 10016

DWG. FILE: []

BOROUGH OF STATEN ISLAND
DAMAGE & ACQUISITION MAP
NO. 4247

DATE: 8/01/15 SHEET: 1 OF 1

"ONLY COPIES FROM THE ORIGINAL OF THIS SURVEY MARKED WITH AN ORIGINAL OF THE LAND SURVEYOR'S INKED OR EMBOSSED SEAL SHALL BE CONSIDERED TO BE A TRUE VALID COPY"
UNAUTHORIZED ALTERATIONS OR ADDITION TO A LAND SURVEYING DRAWING BEARING A LICENSED PROFESSIONAL LAND SURVEYOR'S SEAL IS A VIOLATION OF ARTICLE 145, SECTION 7209 PARAGRAPH 2 OF THE NEW YORK STATE EDUCATION LAW. ALL INFORMATION ON THIS MAP EXCEPT THAT PERTAINING TO THE PROPERTY LINE IS FOR REFERENCE ONLY. COORDINATES AND BEARINGS ARE IN A SYSTEM ESTABLISHED BY THE UNITED STATES COAST AND GEODETIC SURVEY FOR THE BOROUGH OF STATEN ISLAND.

Robert E. Englert, AIA
DIRECTOR OF LAND USE

James S. Daddo
PRESIDENT, BOROUGH OF STATEN ISLAND

Polly Trotterberg
COMMISSIONER, DEPARTMENT OF TRANSPORTATION

GALLAS SURVEYING GROUP

NO.	DATE	REVISION PER LAW DEPT. COMMENTS
1	10/25/15	REVISE PER DDC COMMENTS
2	12/19/15	MISC. REVISION
3	9/7/16	MISC. REVISION
4	8/23/18	REVISE PER DDC COMMENTS TO REMOVE PARCEL AREAS
5	8/15/15	REVISE TO INCREASE ACQUISITION PARCEL
NO.	DATE	DESCRIPTIONS

VICTORY AND MANOR DA MAP #2

REFERENCE MAPS
 FINAL MAPS: V231-2239
 V42-1536
 WORKING SHEETS: T233-8
 T1023-2

ALL BLOCKS AND LOTS HEREON SHOWN ARE STATEN ISLAND TAX BLOCKS AND TAX LOTS AS SHOWN ON THE TAX MAP OF THE CITY OF NEW YORK FOR THE BOROUGH OF STATEN ISLAND AS SAID TAX MAP EXISTED ON DECEMBER 27, 2013.

CITY OF NEW YORK
 TOPOGRAPHICAL BUREAU
DAMAGE & ACQUISITION MAP NO. 4247
 IN THE MATTER OF ACQUIRING TITLE IN FEE SIMPLE TO ALL OR PARTS OF
VICTORY BOULEVARD
 FROM WINTHROP PLACE TO SOMMERS LANE
 IN THE BOROUGH OF STATEN ISLAND
 CITY OF NEW YORK

"ONLY COPIES FROM THE ORIGINAL OF THIS SURVEY MARKED WITH AN ORIGINAL OF THE LAND SURVEYOR'S INKED OR EMBOSSED SEAL SHALL BE CONSIDERED TO BE A TRUE VALID COPY"
 "UNAUTHORIZED ALTERATIONS OR ADDITION TO A LAND SURVEYING DRAWING BEARING A LICENSED PROFESSIONAL LAND SURVEYOR'S SEAL IS A VIOLATION OF ARTICLE 145, SECTION 2009 PARAGRAPH 2 OF THE NEW YORK STATE EDUCATION LAW"
 ALL INFORMATION ON THIS MAP EXCEPT THAT PERTAINING TO THE PROPERTY LINE IS FOR REFERENCE ONLY. COORDINATES AND BEARINGS ARE IN A SYSTEM ESTABLISHED BY THE UNITED STATES COAST AND GEODETIC SURVEY FOR THE BOROUGH OF STATEN ISLAND.

Robert E. Engler
 ROBERT E. ENGLER, AIA
 DIRECTOR OF LAND USE

James S. Oddo
 JAMES S. ODDO
 PRESIDENT, BOROUGH OF STATEN ISLAND

Rey J. Haber
 REY J. HABER
 COMMISSIONER, DEPARTMENT OF TRANSPORTATION

CITY OF NEW YORK
 DEPARTMENT OF DESIGN & CONSTRUCTION
 DIVISION OF INFRASTRUCTURE

PREPARED FOR: BUREAU OF PROGRAM MANAGEMENT
 ENGINEERING SUPPORT SERVICES UNIT

PREPARED BY: AKRF ENGINEERING, P.C.
 440 PARK AVENUE SOUTH
 NEW YORK, N.Y. 10016

IN THE MATTER OF ACQUIRING TITLE IN FEE SIMPLE TO ALL OR PARTS OF
VICTORY BOULEVARD
 FROM WINTHROP PLACE TO SOMMERS LANE
 BOROUGH OF STATEN ISLAND

DAMAGE & ACQUISITION MAP
 NO. 4247

DATE: 6/15/18
 SHEET: 2 OF 3

VICTORY AND MANOR DA MAP #3

REFERENCE MAPS
 FINAL MAPS: V231-2239
 V42-1536
 WORKING SHEETS: T233-8
 T1023-2

ALL BLOCKS AND LOTS HEREON SHOWN ARE STATEN ISLAND TAX BLOCKS AND TAX LOTS AS SHOWN ON THE TAX MAP OF THE CITY OF NEW YORK FOR THE BOROUGH OF STATEN ISLAND AS SAID TAX MAP EXISTED ON DECEMBER 27, 2013.

CITY OF NEW YORK BOROUGH OF STATEN ISLAND
 TOPOGRAPHICAL BUREAU
DAMAGE & ACQUISITION MAP NO. 4247
 IN THE MATTER OF ACQUIRING TITLE IN FEE SIMPLE TO ALL OR PARTS OF
VICTORY BOULEVARD
 FROM WINTHROP PLACE TO SOMMERS LANE
 IN THE BOROUGH OF STATEN ISLAND
 CITY OF NEW YORK

"ONLY COPIES FROM THE ORIGINAL OF THIS SURVEY MARKED WITH AN ORIGINAL OF THE LAND SURVEYOR'S INKED OR EMBOSSED SEAL SHALL BE CONSIDERED TO BE A TRUE VALID COPY"
 "UNAUTHORIZED ALTERATIONS OR ADDITION TO A LAND SURVEYING DRAWING BEARING A LICENSED PROFESSIONAL LAND SURVEYOR'S SEAL IS A VIOLATION OF ARTICLE 145, SECTION 2009 PARAGRAPH 2 OF THE NEW YORK STATE EDUCATION LAW"
 ALL INFORMATION ON THIS MAP EXCEPT THAT PERTAINING TO THE PROPERTY LINE IS FOR REFERENCE ONLY. COORDINATES AND BEARINGS ARE IN A SYSTEM ESTABLISHED BY THE UNITED STATES COAST AND GEODETIC SURVEY FOR THE BOROUGH OF STATEN ISLAND.

Robert E. Engler
 ROBERT E. ENGLER, AIA
 DIRECTOR OF LAND USE

James S. Oddo
 JAMES S. ODDO
 PRESIDENT, BOROUGH OF STATEN ISLAND

Rey J. Haber
 REY J. HABER
 COMMISSIONER, DEPARTMENT OF TRANSPORTATION

CITY OF NEW YORK
 DEPARTMENT OF DESIGN & CONSTRUCTION
 DIVISION OF INFRASTRUCTURE

PREPARED FOR: BUREAU OF PROGRAM MANAGEMENT
 ENGINEERING SUPPORT SERVICES UNIT

PREPARED BY: AKRF ENGINEERING, P.C.
 440 PARK AVENUE SOUTH
 NEW YORK, N.Y. 10016

IN THE MATTER OF ACQUIRING TITLE IN FEE SIMPLE TO ALL OR PARTS OF
VICTORY BOULEVARD
 FROM WINTHROP PLACE TO SOMMERS LANE
 BOROUGH OF STATEN ISLAND

DAMAGE & ACQUISITION MAP
 NO. 4247

DATE: 6/15/18
 SHEET: 3 OF 3