

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 145

FRIDAY, JULY 27, 2018

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Borough President - Bronx	4181
Charter Revision Commission	4181
City Planning Commission	4182
Landmarks Preservation Commission	4184

COURT NOTICES

Supreme Court	4185
Queens County	4185
Richmond County	4186
Court Notice Maps	4198

PROPERTY DISPOSITION

Citywide Administrative Services	4187
Office of Citywide Procurement	4187
Housing Preservation and Development	4187
Police	4187

PROCUREMENT

Brooklyn Navy Yard Development Corp.	4188
Design and Construction	4188
Citywide Administrative Services	4188
Office of Citywide Procurement	4188
Consumer Affairs	4189
Finance	4189
District Attorney - New York County	4189
Economic Development Corporation	4189
Contracts	4189

Environmental Protection	4189
Engineering Design and Construction	4189
Purchasing Management	4189
Water Supply Quality	4190
Health and Mental Hygiene	4190
Agency Chief Contracting Officer	4190
Housing Authority	4190
Supply Management	4190
Housing Preservation and Development	4191
Maintenance	4191
Human Resources Administration	4191
Parks and Recreation	4191
Revenue	4191
Sanitation	4192
Agency Chief Contracting Officer	4192
Small Business Services	4192
Procurement	4192
Transportation	4192
Bridges	4192
Traffic	4192

CONTRACT AWARD HEARINGS

Environmental Protection	4193
--------------------------	------

SPECIAL MATERIALS

Administration for Children's Services	4193
Citywide Administrative Services	4193
Office of Management and Budget	4195
Changes in Personnel	4195

LATE NOTICE

City Council	4197
Office of the Mayor	4198

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 - BRONX

PUBLIC HEARINGS

A PUBLIC HEARING IS BEING CALLED by the President of the Borough of The Bronx, Honorable Ruben Diaz Jr., on Thursday, August 2, 2018, commencing at 11:00 A.M. The hearing will be held in the Office of the Borough President, 851 Grand Concourse, Room 206, The Bronx, NY 10451. The following matter will be heard:

CD #1-ULURP APPLICATION NO: C 180391 PQX-599

Courtlandt:

IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD), pursuant to Section 197-c of the New York City Charter, for the acquisition of property, located at 599 Courtlandt Street (Block 2410, Lot 43) to facilitate an affordable housing development.

ANYONE WISHING TO SPEAK MAY REGISTER AT THE HEARING. PLEASE DIRECT ANY QUESTIONS CONCERNING THIS MATTER TO THE BOROUGH PRESIDENT'S OFFICE, (718) 590-6124.

Accessibility questions: Sam Goodman (718) 590-6124, by: Wednesday, August 1, 2018, 5:00 P.M.

jl26-a1

CHARTER REVISION COMMISSION

PUBLIC HEARINGS

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 curbline 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 curbline of Dean Street, then following the curbline 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 curbline 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 curbline 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 curbline 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, then southerly along the southern curbline 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 curbline of Hoyt Street, then northerly along the western property line of 348 Atlantic Avenue to the intersection of the southern curbline of Atlantic Avenue, then westerly along the southern curbline 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 curbline 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

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.

jy18-31

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:** R2
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

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:

- the name and post office address of the condemnee;
- reasonable identification by reference to the acquisition map, or otherwise, of the property affected by the acquisition, and the condemnee's interest therein;
- 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,
- 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

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/nyedcas.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

BROOKLYN NAVY YARD DEVELOPMENT CORP.

DESIGN AND CONSTRUCTION

■ SOLICITATION

Construction Related Services

SPECIAL AND PROGRESS INSPECTION SERVICES FOR BUILDING 127 - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# 000157 - Due 8-3-18 at 12:00 P.M.

Documents will be available as of July 23, 2018. Email dpotoma@bnyc.org, to obtain the documents.

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.

Brooklyn Navy Yard Development Corporation, 63 Flushing Avenue, Building 292, Brooklyn, NY 11205. Kerry Keegan (718) 907-5927; Fax: (718) 643-9296; kkeegan@bnyc.org

☛ jy27

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ SOLICITATION

Goods

AMBULANCE, TYPE 1 - FDNY - Competitive Sealed Bids - PIN# 857PS1900014 - Due 8-21-18 at 9:30 A.M.

A Pre-Solicitation Conference for the above mentioned commodity is scheduled for August 21, 2018, at 9:30 A.M., at 1 Centre Street, 18th Floor, New York, NY 10007.

The purpose of this conference is to review proposed specifications for the commodity listed above, to ensure a good product and maximum competition. Please make every effort to attend this conference, your participation will assist us in revising the attached specifications so they can be issued as a part of final bid package.

A copy of the pre-solicitation package can be downloaded from The City Record Online site at www.nyc.gov/cityrecord. Enrollment is free. Please review the documents before you attend the conference. If you have questions regarding this conference, please contact Joseph Vacirca at (212) 386-6330 or by email at jvacirca@dcas.nyc.gov

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

Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Joseph Vacirca (212) 386-6330; Fax: (212) 313-3295; jvacirca@dcas.nyc.gov.

Accessibility questions: DCAS Diversity and EEO Office (212) 386-0297, by: Tuesday, August 14, 2018, 5:30 P.M.

☛ jy27

CONSUMER AFFAIRS**FINANCE****AWARD***Goods and Services*

TEMP ATTORNEY FOR EXECUTIVE STAFF - Innovative Procurement - Other - PIN# 18TEMPCONSULT - AMT: \$9,129.10 - TO: Staff Today Inc., 212 East Rowland Avenue, #313 Covina, CA 91722.

Temp Attorney for Executive Staff - FY18. Duties include: Review case filed and identify potential legal claims; Draft summonses; Prepare materials/documentary evidence in advance of hearing or trial.

MWBE vendor

☛ jy27

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

ECONOMIC DEVELOPMENT CORPORATION**CONTRACTS****SOLICITATION***Goods and Services*

MADE IN NEW YORK-FILM, TV, AND SOUND STUDIO AT BUSH TERMINAL SOUTH - Request for Proposals - PIN# 7418-00 - Due 11-2-18 at 4:00 P.M.

The New York City Economic Development Corporation ("NYCEDC"), is seeking proposals from film, TV, sound-recording, and other media production companies and/or industrial developers with a strong track record of successful development in New York City or other major metropolitan centers to lease and develop a portion of the Made in New York Campus at Bush Terminal in Sunset Park, Brooklyn. Respondents must have experience both as a developer and operator of film, TV, sound-recording and/or media production facilities, either as a single entity or a partnership between two or more entities. This Request for Proposals ("RFP") presents an exciting opportunity to develop as much as 196,000 SF (lot area) of waterfront real estate into a best-in-class production facility campus for film, TV, sound-recording and other media production, and/or related services and industries.

NYCEDC plans to select a developer on the basis of factors stated in the RFP which include, but are not limited to: the quality of the proposal, experience of key staff identified in the proposal, experience and quality of any subcontractors proposed, demonstrated successful experience in performing services similar to those encompassed in the

RFP, and the proposed fee.

It is the policy of NYCEDC to comply with all Federal, State and City laws and regulations which prohibit unlawful discrimination because of race, creed, color, national origin, sex, age, disability, marital status and other protected category and to take affirmative action in working with contracting parties to ensure certified Minority and Women-Owned Business Enterprises (MWBEs) share in the economic opportunities generated by NYCEDC's projects and initiatives. Please refer to the Equal Employment and Affirmative Compliance for Construction Contracts Addendum in the RFP.

This project has Minority and Women-Owned Business Enterprise ("M/WBE") participation goals, and all respondents will be required to submit an M/WBE Participation Proposal with their response. To learn more about NYCEDC's M/WBE program, visit <http://www.nycedc.com/opportunitymwdbe>. For the list of companies who have been certified with the New York City Department of Small Business Services as M/WBE, please go to the www.nyc.gov/buycertified.

NYCEDC established the Kick Start Loan programs for Minority, Women and Disadvantaged Business Enterprise (M/WDBE) interested in working on public construction projects. Kick Start Loans facilitates financing for short-term mobilization needs such as insurance, labor, supplies and equipment. Bidders/subcontractors are strongly encouraged to visit the NYCEDC website at www.nycedc.com/opportunitymwdbe to learn more about the program.

An optional information session and site tour will be held on Wednesday, August 15, 2018, at 10:00 A.M., at Bush Terminal, Unit G, 58 50th Street, Brooklyn, NY 11232. Those who wish to attend the information session and site tour must RSVP by emailing MINYSOUTH@edc.nyc, on or before 5:00 P.M., on August 13, 2018.

Respondents may submit questions and/or request clarifications from NYCEDC no later than 5:00 P.M., on Friday, October 19, 2018. Questions regarding the subject matter of this RFP should be directed to MINYSOUTH@edc.nyc. Answers to all questions will be posted on a rolling basis by Friday, October 26, 2018, to www.nycedc.com/RFP.

Please submit five (5) hard copies and (1) electronic copy on a USB memory stick of your proposal.

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.

Economic Development Corporation, 110 William Street, 4th Floor, New York, NY 10038. Maryann Catalano (212) 312-3969; Fax: (212) 312-3918; minysouth@edc.nyc

Accessibility questions: equalaccess@edc.nyc or (212) 312-6602, by: Monday, August 13, 2018, 5:00 P.M.

☛ jy27

ENVIRONMENTAL PROTECTION**ENGINEERING DESIGN AND CONSTRUCTION****AWARD***Construction Related Services*

SHAFT 18 ELECTRICAL AND HVAC UPGRADES, HVAC, UPSTATE NEW YORK - Competitive Sealed Bids - PIN# 82618B0028001 - AMT: \$1,343,000.00 - TO: Welkin Mechanical, LLC, 14-45 117th Street, College Point, NY 11356.

Contract Number: DEL-260H

☛ jy27

PURCHASING MANAGEMENT**INTENT TO AWARD***Goods*

FLOMATCHER LIQUID RHEOSTAT LOADCELS - Sole Source - Available only from a single source - PIN#9002385 - Due 8-15-18 at 11:00 A.M.

NYC Environmental Protection intends to enter into a sole source agreement with Flomatcher, Inc., for the purchase of Flomatcher Liquid Rheostat LoadCels. Any firm which believes it can also provide Flomatcher Liquid Rheostat LoadCels are invited to do so; please indicate by letter or email.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.
Environmental Protection, 59-17 Junction Boulevard, 17th Floor,

Flushing, NY 11373. Ira Elmore (718) 595-3259; Fax: (718) 595-9532; ielmore@dep.nyc.gov

jy26-a1

WATER SUPPLY QUALITY

■ SOLICITATION

Services (other than human services)

KINGSTON HVAC SERVICE AND REPAIR CONTRACT -

Competitive Sealed Bids - Other - PIN# 82618B0077 - Due 9-19-18 at 11:30 A.M.

Contract Number: CAT-492, Document Fee: \$40, Project Manager: Donna Nicholas, DNicholas@dep.nyc.gov, engineer's estimate: \$368,254.00 - \$498,226.00.

There will be a Pre-Bid Meeting to be held on 9/5/18, located at 71 Smith Avenue, Kingston, NY 12401, at 10:00 A.M. Site visit to follow at 144 Flatbush Avenue, Kingston, NY 12401, PPE is not required. Last day for questions 9/10/18, email to DNicholas@dep.nyc.gov.

0 percent M/WBE Subcontracting goals.

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

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

← jy27

HEALTH AND MENTAL HYGIENE

■ AWARD

Human Services/Client Services

MENTAL HEALTH SERVICES, SUPPORTED HOUSING

- Required/Authorized Source - Other - PIN# 19AZ005801R0X00 - AMT: \$3,758,304.00 - TO: The Bridge Inc., 290 Lenox Avenue, New York, NY 10027.

← jy27

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

SUPPLY MANAGEMENT

■ SOLICITATION

Construction Related Services

SMD REPAIR AND REPLACEMENT OF STEEL BAR FENCING - VARIOUS DEVELOPMENTS WITHIN THE FIVE (5) BOROUGH OF NYC - Competitive Sealed Bids - PIN# 67364 - Due 8-16-18 at 10:00 A.M.

Please Note: This Contract shall be subject to the New York City Housing Authority's Project Labor Agreement (PLA). As part of its bid and no later than three (3) business days after the bid opening, the Bidder must submit Letters of Assent to the Project Labor Agreement signed by the Bidder and each of the Bidder's proposed Subcontractors. Failure to submit all required signed Letters of Assent within three (3) business days after the bid opening shall result in a determination that the Bidder's bid is non-responsive.

Repair or install fence posts, bars, braces, panels, pickets, gates, as well as painting said fences and gates, and removing all rust that may be present. Contractor shall fabricate, and install fencing and gates of proper size and shape, as shown on the Drawings. The gates shall be set complete with heavy duty hinges, (allowing for opening of 180 degrees), latch, catch, gate keeper, locking device, keys, and all other materials necessary for a complete installation. Hinges shall be painted on both sides and be fully welded to the post. Gates shall be locked immediately after installation. To complete gate installation, the Contractor may be required to insert concrete to support for the newly installed gate.

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

Suppliers electing to obtain a non-electronic paper document will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/Certified Check only for each set of RFQ documents requested. Remit payment to NYCHA Finance Department, at 90 Church Street, 6th Floor; obtain receipt and present it to the Supply Management Procurement Group; RFQ package will be generated at the time of request.

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

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. La-Shondra Arnold (212) 306-4603; Fax: (212) 306-5109; la-shondra.arnold@nycha.nyc.gov

← jy27

Goods and Services

SMD REPAIR, REPLACEMENT AND RELOCATION OF FIRE STANDPIPE AND SPRINKLERS SYSTEMS-VARIOUS DEVELOPMENTS IN THE BOROUGH QUEENS AND STATEN ISLAND - Competitive Sealed Bids - PIN# 67363 - Due 8-21-18 at 10:00 A.M.

This Contract shall be subject to the New York City Housing Authority's Project Labor Agreement (PLA). As part of its bid and no later than three (3) business days after the bid opening, the Bidder must submit Letters of Assent to the Project Labor Agreement signed by the Bidder and each of the Bidder's proposed Subcontractors. Failure to submit all required signed Letters of Assent within three (3) business days after the bid opening shall result in a determination that the Bidder's bid is non-responsive.

Make repairs, replacement, relocations, alterations or additions to sprinkler and fire standpipe systems as required to insure proper operation. The contractor shall submit detailed scope of work and cost proposals for the recommended repairs or alterations based on the unit prices in the Form of Proposal. Where unit prices have not been provided, the contractor shall provide a detailed scope of work and cost proposal (including a detailed cost break-down) for the work required.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open

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

Suppliers electing to obtain a non-electronic paper document will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/Certified Check only for each set of RFQ documents requested. Remit payment to NYCHA Finance Department, at 90 Church Street, 6th Floor; obtain receipt and present it to the Supply Management Procurement Group; RFQ package will be generated at time of request.

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

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007.
Mimose Julien (212) 306-8141; Fax: (212) 306-5109;
mimose.julien@nycha.nyc.gov

☛ jy27

HOUSING PRESERVATION AND DEVELOPMENT

MAINTENANCE

■ AWARD

Construction / Construction Services

EMERGENCY DEMOLITION - Emergency Purchase - Specifications cannot be made sufficiently definite - PIN# 80618E0036001 - AMT: \$299,875.00 - TO: Granite Environmental LLC, 847 Shepherd Avenue, Brooklyn, NY 11208.

DEMO/GRADE/FENCE/REPAIR/REPLACE DAMAGED SIDEWALK

● **EMERGENCY DEMOLITION** - Emergency Purchase - Specifications cannot be made sufficiently definite - PIN# 80618E0034001 - AMT: \$746,294.00 - TO: Granite Environmental LLC, 847 Shepherd Avenue, Brooklyn, NY 11208.

DEMO/GRADE/FENCE/REPAIR/REPLACE DAMAGED SIDEWALK

☛ jy27

HUMAN RESOURCES ADMINISTRATION

■ AWARD

Human Services / Client Services

NON-RESIDENTIAL SERVICES FOR CHILDREN AND FAMILIES. - Renewal - PIN# 09610P0017003R001 - AMT: \$1,903,992.68 - TO: Edwin Gould Services for Children and Families, 151 Lawrence Street, 5th Floor, Brooklyn, NY 11201.

Term: 4/1/2018 - 3/31/2021

☛ jy27

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/nycvendronline/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

REVENUE

■ AWARD

Services (other than human services)

OPERATION AND MAINTENANCE OF BRYANT PARK - Sole Source - Available only from a single source - PIN# M8-O-2018 - AMT: \$.00 - TO: Bryant Park Corporation, 1065 6th Avenue, New York, NY 10018.

The City of New York Department of Parks and Recreation ("Parks") has awarded a concession, to the Bryant Park Corporation ("BPC"), of 1065 Avenue of the Americas, Suite 2400, New York, NY 10018, for the operation and maintenance of Bryant Park in Manhattan, including the operation of food concessions, special events, a carousel, newsstands, seasonal markets, an ice-skating rink and other visitor services and events authorized by Parks. BPC shall operate and maintain Bryant Park for the use and enjoyment of the general public in accordance with the terms of the Agreement and to the reasonable satisfaction of the Commissioner. All gross receipts received by BPC will be used exclusively to pay all costs incurred by BPC in operating, repairing, maintaining and managing Bryant Park and in performing BPC's obligations and providing services required or permitted by the Agreement ("Expenses"). If the gross receipts received by BPC for any Fiscal Year exceed such costs ("Excess Revenues"), any Excess Revenues shall be used exclusively to pay: i) accumulated Expenses incurred in the prior Fiscal Year that exceed gross receipts for that Fiscal Year, or ii) Expenses incurred in any subsequent Fiscal Year, subject to submission to Parks of an annual income and expense statement with a certification that all of BPC's gross receipts, including Excess Revenues, to the extent expended, were applied solely to pay Expenses, or remain available to pay for future Expenses. Any Excess Revenues not applied to Expenses at the end of the term, shall be remitted to the City in accordance with the Agreement. The term of this Agreement shall be ten (10) years with up to two (2) five (5)-year renewal options, by mutual agreement, and shall commence on Parks' giving written notice to proceed to BPC.

☛ jy27

SANITATION

AGENCY CHIEF CONTRACTING OFFICER

■ SOLICITATION

Construction / Construction Services

CONSTRUCTION MANAGEMENT SERVICES FOR THE CONSTRUCTION OF BRONX COMMUNITY DISTRICT 9, 10 AND 11 FACILITY - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# 82718RR0020 - Due 8-30-18 at 11:00 A.M.

Bid Estimate – \$15,520,000.00

Pre-Proposal Optional Conference, August 9, 2018, at 10:30 A.M., 44 Beaver Street, 12th Floor Conference Room, New York, NY 10004. Optional Site Visit, will be held on August 16, 2018, at 10:30 A.M., at 850 Zerega Avenue, Bronx, NY.

*Proposers should submit questions no later than 10 days prior to the proposal due date, to Frank Mitchell at (212) 437-4542, or email at fmitchell@dmsny.nyc.gov.

For a printable version of the RFP, please contact Loren Trapanese at LTrapanese1@dmsny.nyc.gov. To obtain Attachments J to N, please pick up a CD-ROM from 44 Beaver Street, Room 201, New York, NY 10004.

In accordance with Schedule A of the bid document, if your bid is over \$1,000,000, you must submit a certified check or money order equal to 5 percent of the Bid amount or Bid Bond with Penal Sum equal to 10 percent of the Bid amount.

This Procurement is subject to MWBE Local Law 1. There is a 30 percent MWBE goal.

This Procurement is Subject to a Project Labor Agreement (PLA)

EPIN#: 82718P0007
VSID#: 93566

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.

Sanitation, 44 Beaver Street, Room 203, New York, NY 10004. Agency Chief Contracting Officer (212) 437-5057.

Accessibility questions: Frank Mitchell (212) 437-4542; fmitchell@dmsny.nyc.gov, by: Tuesday, August 7, 2018, 11:00 A.M.

☛ jy27

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

TRANSPORTATION

BRIDGES

■ AWARD

Construction / Construction Services

RECONSTRUCTION OF RIVERSIDE DRIVE BRIDGE/W.158 STREET, MANHATTAN - Renewal - PIN# 84118MNB151 - AMT: \$101,415,091.20 - TO: Judlau Contracting Inc., 26-15 Ulmer Street, College Point, NY 11354.

☛ jy27

■ 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

TRAFFIC

■ AWARD

Construction / Construction Services

STREET LIGHT MAINTENANCE AREA #4 - Renewal - PIN# 84115QUTR918 - AMT: \$2,146,308.78 - TO: Welsbach Electric Corp., 855 Brush Avenue, Bronx, NY 10465.

☛ jy27

CONTRACT AWARD HEARINGS

NOTE: LOCATION(S) ARE ACCESSIBLE TO INDIVIDUALS USING WHEELCHAIRS OR OTHER MOBILITY DEVICES. FOR FURTHER INFORMATION ON ACCESSIBILITY OR TO MAKE A REQUEST FOR ACCOMMODATIONS, SUCH AS SIGN LANGUAGE INTERPRETATION SERVICES, PLEASE CONTACT THE MAYOR'S OFFICE OF CONTRACT SERVICES (MOCS) VIA E-MAIL AT DISABILITYAFFAIRS@MOCS.NYC.GOV OR VIA PHONE AT (212) 788-0010. ANY PERSON REQUIRING REASONABLE ACCOMMODATION FOR THE PUBLIC HEARING SHOULD CONTACT MOCS AT LEAST THREE (3) BUSINESS DAYS IN ADVANCE OF THE HEARING TO ENSURE AVAILABILITY.

ENVIRONMENTAL PROTECTION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Public Hearing will be held at the Department of Environmental Protection Offices, at 59-17 Junction Boulevard, 17th Floor Conference Room, Flushing, NY, on August 9, 2018, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Environmental Protection and Arcadis of New York Inc., 27-01 Queens Plaza North, Suite 800, Long Island City, NY 11101, for CSO-FC-DF DES: Engineering Services and Design Services during Construction for the Construction of Flushing Creek CSO Disinfection Facility. The Contract term shall be 4,188 consecutive calendar days from the date of the written notice to proceed. The Contract amount shall be \$11,516,413.00—Location: Borough of Queens: EPIN: 82618P0010.

IN THE MATTER OF a proposed contract between the Department of Environmental Protection and Arcadis of New York Inc., 27-01 Queens Plaza North, Long Island City, NY 11101, for CRO-521CM: Construction Management Services for the Jerome Park Reservoir Gatehouse Renovations. The Contract term shall be 1,147 consecutive calendar days from the date of the written notice to proceed. The Contract amount shall be \$5,458,941.00—Location: Borough of the Bronx: EPIN: 82618P0021.

These contracts were selected by Competitive Sealed Proposal, pursuant to Section 3-03 of the PPB Rules.

IN THE MATTER OF a proposed contract between the Department of Environmental Protection and United States Geological Survey, 425 Jordan Road, Troy, NY 12180, for USGS-JFA: Assessment of leakage from Catskill & Delaware Aqueducts. The Contract term shall be 1,825 consecutive calendar days with an option to renew for an additional period to be determined from the date of the written notice to proceed. The Contract amount shall be \$5,000,000.00—Location: Upstate Watershed Region: EPIN: 82618T0009001.

This contract was selected by Contract with Another Government, pursuant to Section 1-02 of the PPB Rules.

IN THE MATTER OF a proposed contract between the Department of Environmental Protection and Bellweather Agency, 43-01 22nd Street, Studio 402, Long Island City, NY 11101, for Marketing & Graphic Design Services. The Contract term shall be 365 consecutive calendar years from the date of the written notice to proceed. The Contract amount shall be \$150,000.00—Location: Citywide: Pin 9100002

Contract was selected by Innovative Procurement, pursuant to Section 3-12 of the PPB Rules.

IN THE MATTER OF a proposed contract between the Department of Environmental Protection and Green Light New York Inc., 174 West 4th Street, Suite 343, New York, NY 10014, for GLNY-2015: Green Lighting Resource Center Contract. The Contract term shall be 365

consecutive calendar days from the date of the written notice to proceed. The Contract amount shall be \$606,666.00—Location: Citywide: Pin 85612N0003001R001

Contract was selected by Renewal, pursuant to Section 4-04 of the PPB Rules.

Pursuant to Section 2-11(c)(3) of the Procurement Policy Board Rules, if DEP does not receive, by August 1, 2018, from any individual a written request to speak at this hearing, then DEP need not conduct this hearing. Written notice should be sent to Ms. Debra Butlien, NYCDEP, 59-17 Junction Boulevard, 17th Floor, Flushing, NY 11373, or via email to dbutlien@dep.nyc.gov.

A copy of the Contracts may be inspected at the Department of Environmental Protection, 59-17 Junction Boulevard, Flushing, NY 11373, on the 17th Floor Bid Room, on business days from July 27, 2018 to August 9, 2018, between the hours of 9:30 A.M. - 12:00 P.M. and from 1:00 P.M. - 4:00 P.M.

Note: Individuals requesting Sign Language Interpreters should contact Ms. Debra Butlien, Office of the Agency Chief Contracting Officer, 59-17 Junction Boulevard, 17th Floor, Flushing, NY 11373, (718) 595-3423, no later than FIVE(5) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING.

← jy27

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

CITYWIDE ADMINISTRATIVE SERVICES

■ NOTICE

**OFFICIAL FUEL PRICE \$ SCHEDULE NO. 8172
FUEL OIL AND KEROSENE**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE	PRICE \$ EFF. 7/23/2018
3687331	1.0	#2DULS	CITYWIDE BY TW	SPRAGUE	-.0721 GAL.	2.2862 GAL.
3687331	2.0	#2DULS	PICK-UP	SPRAGUE	-.0721 GAL.	2.1815 GAL.
3687331	3.0	#2DULS	WINTERIZED CITYWIDE BY TW	SPRAGUE	-.0721 GAL.	2.4845 GAL.
3687331	4.0	#2DULS	WINTERIZED PICK-UP	SPRAGUE	-.0721 GAL.	2.3797 GAL.
3687331	5.0	#1DULS	CITYWIDE BY TW	SPRAGUE	-.0631 GAL.	2.5196 GAL.
3687331	6.0	#1DULS	PICK-UP	SPRAGUE	-.0631 GAL.	2.4148 GAL.
3687331	7.0	#2DULS	>=80% CITYWIDE BY TW	SPRAGUE	-.0721 GAL.	2.3140 GAL.
3687331	8.0	#2DULS	WINTERIZED CITYWIDE BY TW	SPRAGUE	-.0721 GAL.	2.6050 GAL.
3687331	9.0	B100	B100<=20% CITYWIDE BY TW	SPRAGUE	-.1631 GAL.	2.6747 GAL.
3687331	10.0	#2DULS	>=80% PICK-UP	SPRAGUE	-.0721 GAL.	2.2092 GAL.
3687331	11.0	#2DULS	WINTERIZED PICK-UP	SPRAGUE	-.0721 GAL.	2.5002 GAL.
3687331	12.0	B100	B100 <=20% PICK-UP	SPRAGUE	-.1631 GAL.	2.5699 GAL.
3687331	13.0	#1DULS	>=80% CITYWIDE BY TW	SPRAGUE	-.0631 GAL.	2.5292 GAL.
3687331	14.0	B100	B100 <=20% CITYWIDE BY TW	SPRAGUE	-.1631 GAL.	2.6836 GAL.
3687331	15.0	#1DULS	>=80% PICK-UP	SPRAGUE	-.0631 GAL.	2.4244 GAL.

3687331	16.0	B100	B100 <=20%	PICK-UP	SPRAGUE	-1631 GAL.	2.5788 GAL.
3687331	17.0	#2DULS		BARGE MTF III & ST. WI	SPRAGUE	-0721 GAL.	2.2468 GAL.
3687192	1.0	JET		FLOYD BENNETT	SPRAGUE	-0745 GAL.	2.9369 GAL.
3587289	2.0	#4B5		MANHATTAN	UNITED METRO	-0703 GAL.	2.2914 GAL.
3587289	5.0	#4B5		BRONX	UNITED METRO	-0703 GAL.	2.2902 GAL.
3587289	8.0	#4B5		BROOKLYN	UNITED METRO	-0703 GAL.	2.2844 GAL.
3587289	11.0	#4B5		QUEENS	UNITED METRO	-0703 GAL.	2.2897 GAL.
3587289	14.0	#4B5		RICHMOND	UNITED METRO	-0703 GAL.	2.3751 GAL.
3687007	1.0	#2B5		MANHATTAN	SPRAGUE	-0767 GAL.	2.2214 GAL.
3687007	4.0	#2B5		BRONX	SPRAGUE	-0767 GAL.	2.2104 GAL.
3687007	7.0	#2B5		BROOKLYN	SPRAGUE	-0767 GAL.	2.2271 GAL.
3687007	10.0	#2B5		QUEENS	SPRAGUE	-0767 GAL.	2.2233 GAL.
3687007	13.0	#2B5		RICHMOND	SPRAGUE	-0767 GAL.	2.3877 GAL.
3687007		#2B5		RACK PICK-UP	SPRAGUE	-0767 GAL.	2.1492 GAL.
3687007	16.0	#2B10		CITYWIDE BY TW	SPRAGUE	-0812 GAL.	2.3836 GAL.
3687007	17.0	#2B20		CITYWIDE BY TW	SPRAGUE	-0903 GAL.	2.4124 GAL.
3787198	18.0	#2DULS		CITYWIDE BY TW	SPRAGUE	-0721 GAL.	2.4964 GAL.
3787198	19.0	B100		CITYWIDE BY TW	SPRAGUE	-1631 GAL.	3.0792 GAL.
3787198	20.0	#2DULS		PICK-UP	SPRAGUE	-0721 GAL.	2.3417 GAL.
3787198	21.0	B100		PICK-UP	SPRAGUE	-1631 GAL.	2.9245 GAL.
3887214	1.0	RHD			SPRAGUE	-0721 GAL.	3.7231 GAL.

NOTE:

3687331		#2DULSB5	95% ITEM 7.0 & 5% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	-0767 GAL.	2.3320 GAL.
3687331		#2DULSB10	90% ITEM 7.0 & 10% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	-0812 GAL.	2.3501 GAL.
3687331		#2DULSB20	80% ITEM 7.0 & 20% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	-0903 GAL.	2.3861 GAL.
3687331		#2DULSB5	95% ITEM 10.0 & 5% ITEM 12.0	PICK-UP	SPRAGUE	-0767 GAL.	2.2272 GAL.
3687331		#2DULSB10	90% ITEM 10.0 & 10% ITEM 12.0	PICK-UP	SPRAGUE	-0812 GAL.	2.2453 GAL.
3687331		#2DULSB20	80% ITEM 10.0 & 20% ITEM 12.0	PICK-UP	SPRAGUE	-0903 GAL.	2.2813 GAL.
3687331		#1DULSB20	80% ITEM 13.0 & 20% ITEM 14.0	CITYWIDE BY TW	SPRAGUE	-0831 GAL.	2.5601 GAL.
3687331		#1DULSB20	80% ITEM 15.0 & 20% ITEM 16.0	PICK-UP	SPRAGUE	-0831 GAL.	2.4553 GAL.
3787198		#2DULSB50	50% ITEM 18.0 & 50% ITEM 19.0	CITYWIDE BY TW	SPRAGUE	-1176 GAL.	2.7878 GAL.
3787198		#2DULSB50	50% ITEM 20.0 & 50% ITEM 21.0	PICK-UP	SPRAGUE	-1176 GAL.	2.6331 GAL.

**OFFICIAL FUEL PRICE \$ SCHEDULE NO. 8173
FUEL OIL, PRIME AND START**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE	PRICE \$ EFF. 7/23/2018
3787250	1.0	#2B5	ERP - CITYWIDE	PACIFIC ENERGY	-0767 GAL	2.2793 GAL.

**OFFICIAL FUEL PRICE \$ SCHEDULE NO. 8174
FUEL OIL AND REPAIRS**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE	PRICE \$ EFF. 7/23/2018
3787250	1.0	#2B5	CITYWIDE BY TW	PACIFIC ENERGY	-0767GAL	2.2793 GAL.
3787250	2.0	#4B5	CITYWIDE BY TW	PACIFIC ENERGY	-0703GAL	2.2081 GAL.

**OFFICIAL FUEL PRICE \$ SCHEDULE NO. 8175
GASOLINE**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE	PRICE \$ EFF. 7/23/2018
3787120	1.0	REG UL	CITYWIDE BY TW	GLOBAL MONTELLO	-0693 GAL	2.1376 GAL.
3787120	2.0	PREM UL	CITYWIDE BY TW	GLOBAL MONTELLO	-0601 GAL	2.3214 GAL.
3787120	3.0	REG UL	PICK-UP	GLOBAL MONTELLO	-0693 GAL	2.0726 GAL.
3787120	4.0	PREM UL	PICK-UP	GLOBAL MONTELLO	-0601 GAL	2.2564 GAL.
3787121	5.0	E85 (SUMMER)	CITYWIDE BY DELIVERY	UNITED METRO	-0343 GAL	2.0413 GAL.

NOTE:

1. As of February 9, 2018, the Bio-Diesel Blender Tax Credit was retroactively reinstated for calendar year 2017. Should the tax credit be further extended, contractors will resume deducting the tax credit as a separate line item on invoices.

- Federal excise taxes are imposed on taxable fuels, (i.e., gasoline, kerosene, and diesel), when removed from a taxable fuel terminal. This fuel excise tax does not include Leaking Underground Storage Tank (LUST) tax. LUST tax applies to motor fuels for both diesel and gasoline invoices. Going forward, LUST Tax will appear as an additional fee at the rate of \$0.001 per gallon and will be shown as a separate line item on your invoice.
- The National Oilheat Research Alliance (NORA) resumed operations in 2014. A related assessment of \$.002 per gallon has been added to the posted weekly fuel prices and will appear as a separate line item on invoices. This fee applies to heating oil only and since 2015 has included #4 heating oil. NORA has been authorized through February 2019. All other terms and conditions remain unchanged.
- DCAS has registered contract #20181202926/3887214 for Renewable Hydrocarbon Diesel Demonstration Project. The following NYC agencies are authorized to participate: DCAS, DOT, DPR, DSNY, DEP. However, other agencies may participate with prior DCAS' approval.

REMINDER FOR ALL AGENCIES:

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

◀ jy27

OFFICE OF MANAGEMENT AND BUDGET

■ NOTICE

**New York City Office of Management and Budget (NYCOMB)
Community Development Block Grant - Disaster Recovery
(CDBG-DR)
Trust for Public Land Project
Early Notice and Public Review of a Proposed Activity in
a 100-Year Floodplain**

To: All Interested Agencies, Groups, and Individuals:

This is to give notice that The City of New York (the City) is proposing to undertake activities within a 100-year floodplain relating to the United States Department of Housing and Urban Development's (HUD) Community Development Block Grant - National Disaster Resilience (CDBG-NDR) program. Pursuant to the Disaster Relief Appropriations Act, 2013 (Public Law 113-2) and competitively awarded under a Notice of Funding Availability (#1-R-5800-N-29A2) the New York City Office of Management and Budget (OMB) is acting as a recipient of funding allocated via the National Disaster Resilience Competition. This notice is required by Section 2(a)(4) of Executive Order (EO) 11988 for Floodplain Management and is implemented by HUD Regulations found at 24 CFR 55.20(b) for the HUD action that is within and/or affects a floodplain.

There are three primary purposes for this notice. First, people who may be affected by activities in floodplains and who have an interest in the protection of the natural environment should be given an opportunity to express their concerns and provide information about these areas. Second, an adequate public notice program can be an important public educational tool. The dissemination of information about floodplains can facilitate and enhance Federal efforts to reduce the risks associated with the occupancy and modification of these special areas. Third, as a matter of fairness, when the Federal government determines it will participate in actions taking place in floodplains, it must inform those who may be put at greater or continued risk.

Project Description

The proposed project would involve the renovation and improvement of existing playground facilities at two public schools in the Two Bridges neighborhood which is located in the borough of Manhattan in New York City. Public school 2 (PS 2), Meyer London, is located at 122 Henry Street, New York, NY 10002. Public school 184 (PS 184), Shuang Wen, is located at 327 Cherry Street, New York, NY 10002.

PS 2 is a preschool and elementary school for students from pre-kindergarten to 5th grade. The area which would be renovated consists of an approximately 0.73 acre paved recreational area which currently contains playground equipment. This proposed action site is outside of the special flood hazard area (SFHA) according to both the Federal Emergency Management Agency (FEMA) 2007 flood insurance rate map (FIRM) and the 2015 preliminary FIRM.

PS 184 is a Mandarin Chinese and English bilingual elementary and middle school for pre-kindergarten to 8th grade students. The area which would be renovated consists of an approximately 1.09 acre paved recreational area which currently contains playground equipment and five tennis courts. This proposed action site falls outside of the 100 year floodplain according to the FEMA 2007 FIRM. However, according to the 2015 preliminary FIRM, the southern border of this proposed action site intersects with the 100 year floodplain.

For both proposed action sites a participatory design process will take place which will be led by the Trust for Public Land and their project consultants and will engage students, parents and staff from each school in addition to members of the community. This process would result in redesigned playspaces which may include features such as running tracks; athletic courts; upgraded play equipment; trees, gardens and plantings; gazebos; outdoor classrooms; benches; game

tables; student artwork; signage; trash and recycling receptacles; and drinking fountains.

An additional goal of the proposed project is to incorporate green infrastructure features such as artificial turf fields with gravel underlays; bioswales; permeable pavers; and rain gardens into project design. Installation of these elements would require removal of existing pavement and excavation of fill. For the purposes of this assessment it is assumed that ground disturbance up to two feet below the surface would occur throughout the proposed project area. Installation of green infrastructure features at both proposed action sites would result in a substantial amount of stormwater capture, thus contributing to the flood resilience of the surrounding community.

All interested persons, groups and agencies are invited to submit written comments regarding the proposed use of federal funds to support a project located in a floodplain. The City is interested in alternatives and public perceptions of possible adverse impacts that could result from the project as well as potential mitigation measures. Maps of the proposed action sites; schematic design plans; and maps of the proposed location of activities within a 100 year floodplain are available at:

<http://www1.nyc.gov/site/cdbgdr/documents/environmental-records.page>

Written comments should be sent to OMB at 255 Greenwich Street, 8th Floor, New York, NY 10007, Attention: Calvin Johnson, Assistant Director CDBG-DR or via email at CDBGDR-Enviro@omb.nyc.gov. The minimum 15 calendar day comment period will begin the day after the publication and end on the 16th day after the publication. Such comments should be received by OMB on or before August 13, 2018.

City of New York: Bill de Blasio, Mayor
New York City Office of Management and Budget: Melanie Hartzog, Director

◀ jy27

CHANGES IN PERSONNEL

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/29/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BAYNHAM	PAMELA	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BEAMAN	ZOE		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BEGUM	BILKIS		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BERMUDEZ	GENESIS		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BEST	JESSICA	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BILAL	REENA		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BLACK	JEWELL	M	8POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BLADES	SHAWN	D	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BLUM	CLAIRE	C	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BOCKHORN	CRAIG	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BOGEN	CATHERIN		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BOGUE	REBECCA	S	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BOWMAN	DELIA	J	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BOYKIN	ALOLIVIA	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BOYLE	STEPHANI		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BRADY JR	DURELL		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BRADLEY	SHACKIMA		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BRAVO	FELISA	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BRIGHTMAN	STOBHAN	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BROWN-YOHAY.	NAYA		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BRYANT	KATRINA	R	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BRYANT	SYDNEY	E	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
BURNEY	LASHAWN		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
CABA SANTANA	DENICE		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
CACERES	JOHN		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
CADET	MARIE		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
CAFFERATA	ANTHONY	J	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
CAI	SUQIONG		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
CAI	YA	J	9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
CALLE	KAREN		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
CAMBRIA	GINA		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300
CANCEL	MARTHA		9POLL	\$1.0000	APPOINTED	YES	01/01/18 300

CANELLIZ	MYRNA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CARABALLO	COMELIA M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CARILLO	ANTHONY D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CARR	CHINA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CASIQUE	LUIS A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CASSEUS	CAROLE N	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CASTAGNA	DENISE M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CASTILLO	CLAUDIA M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CASTILLO	DIANA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CASTILLO	JENNIFER	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CASTILLO	JESSICA R	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CASTRO	JAN G	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CASTRO	JULIO C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CAZEAU	BLANDINE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CEDENO	EDITH	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CELIS	RONNIE C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CEPEDA	ANTHONY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CERON GIL	INGRID	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHAN	FONGPEIN L	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/29/18

TITLE							
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
CHAN	JOSEPH Y	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHAPERON	MARTINE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHARLES	GRACE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHARLES	JENNA D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHARLES	KAYLIN K	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHARLES	TERESA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHASE	ELIZABETH A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHAU	HANNA R	9POLL	\$1.0000	APPOINTED	YES	06/14/18	300
CHAUDHRY	MUNIAM	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHEEKS	PRISCILL P	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHEN	KUANYU	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHEN	LUCY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHEN	WEN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHEN	Y	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHEONG	YEONGSHY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHIANG	CHENG H	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHOUDHURY	ABDUL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CHUNG	HOOVER Y	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CICERALE	MICHAEL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CLARKE	DAREN G	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CLARKE	JUNE O	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
COLBERT	TREVON K	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
COLON	NAGALIE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
COMORI	SILVANA C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CONCEPCION Bosq	MORAYMA I	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CONNELL	CHRISTOP R	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
COOK	SHAREL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
COOPER	ANDREW	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
COOPER	MICHAEL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CORR	DANTEL J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CRUZ	DAFNA D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CRUZ	PATRICIA N	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CUAS	BELKYS	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CULLOTY	JOHN P	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CUMBERBATCH	JANIECE J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
CUYAR ALVAREZ	CARMEN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DALE	KAYLA B	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DAMATO	JUSTINE R	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DANA	DAVID	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DANESHWAR	NAVIN G	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DANIEL	KADREM M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DAO	MODIBO	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DAS	SANJAY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DAVINO	L	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DEARAUJO SR	IRANI	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DECENA	LUIS E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DEGENNARO	ANTOINET	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DEL GROSSO	KATHERIN A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DEMETRIUS	KELSIE A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DENNIS	RENE E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DEOLALL	PARBATIE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/29/18

TITLE							
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
DESPEIGNES	TATYANA S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DIAKITE	SARANGBE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DIAZ	STEPHANY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DIAZ CASTILLO	RODOLFO	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DILLUVIO	JOHN S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DIMARCELLO	JULIA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DINAN	ANDREW C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DOHERTY	KEVIN P	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DRUSIN	HARRIS A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DU	SEE KEE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DUCASSE	MARIA S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DURAN	ADONIS M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
DURAN	PRIANA A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
EDICK	KENNETH C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
EINSHLAG	JOEL D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ELLIOTT	VINCENT	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ENRIQUEZ	SABRINA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ESCURRA	EVELIO R	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ESPAÑA	JOSHUA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ESPINAL	MARIA C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
EVANS	LILLY J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
EVANS	MATHANIE B	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300

FADUL	LEA D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FALU	DOMINIQUE T	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FARKRUZZAMAN	SYED	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FATHEMA	BEGUM	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FATIMA	GHULAM	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FELIZ	MYRTHA L	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FENG	CYNTHIA S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FENG	MANLI	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FERTHOUS	JANNATUL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FIELDS	PATRICIA G	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FLAHERTY	BELINDA D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FLORENTINO ESPÍ	ADRIAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FLORES	ELIZABET	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FLORIAN	MARCIA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FOISY	LOUISE M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FOLEY	BRIAN Q	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FORBES	VANETTA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FORSTROM	JAMIE V	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FOWLER	ROBERT F	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FOY	JOHN D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FRAZER	LEANN E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FREEMAN	JONATHAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FRIED	BARTON S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
FUNDERBURIC	USEF	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GADSBY	JTREH	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GARCIA	BRANDON	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GARCIA	DADDIE M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GARCIA	PRISCILL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GAY	AYANA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/29/18

TITLE							
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
GEFFRARD	MARIE E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GELBERMAN	VIVIAN S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GEORGE	ALEXANDR	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GERALD	BETCHMIE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GERHART	GINA M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GERSHMAN	DORA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GHARTICHHETRY	MANJITA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GHOORGE	SABRINA M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GILCHRIST	HARLEE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GILROY	BRENDAN D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GIRIN	KIRA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GITTEMS JR	PETER G	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GLENN-FUTRELL	DEBRA A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GOGNA	ANIL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GONZALEZ	NILDA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GONZALEZ	SAMANTHA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GORDILS	MYRIAM	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GORELICK	ALAN B	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GRAY	JAVON	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GRAYMAN	DWAYNE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GREGORIO	LAURA N	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GRIFFITH	JOVAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GULLETTE	VERONICA K	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GURALNIK	YELIZAVE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
GUTIERREZ	MAGDALEN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HAMID	SOHA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HAMLIN	IVY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HAMM	BRIANNA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HANLEY	JODI A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HANSEN	JUSTIN A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HARDING	JAMES L	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HARMON	W	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HARRIS	SHARON E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HAYNES	MICHAEL R	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HE	JERRY J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
HELM	SHIVAUNE						

INCK	LANISE	C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
INDAR	MATTHEW	E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
INGRAM	ERNEST	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
INZALACO	STEFANO	S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
IQBAL	SABA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
ISAACSON	DAVID	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
ISLAM	SAMSS	S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ISRAEL	INAS	L	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
JACKSON	CHANTEL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JACKSON	GERALD	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JACKSON	ROSE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JACKSON JR	CARL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JANKU	PATRICIA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JASPER	KHRISTIA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JAVIER	BELLANIZ	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JEAN BAPTISTE	JEANMOIS	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JEFFERS	ASHLEY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JENKINS	JUSTIN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JENNINGS III	CHARLES	F	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
JEREZ	GISSEL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JERINS	DESIREE	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
JOB	FATOUMAT	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JOHNSON	TARA	D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
JONES	AMANDA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JONES	CHRISTOP	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
JONES	DANIELLE	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
JONES	TYRA	C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
JORDAN	NZINGA	K	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
JOSEPH	AYESHA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JUARBE	HECTOR	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JUAREZ-POLANCO	SOLANGY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
JUDAH	DESTINY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KABIR	HUMAYUN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KABIR	HUNAYAN	K	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KAGAN	ROZ	N	9POLL	\$1.0000	APPOINTED	YES	06/15/18	300
KALEEN	WAGIH	S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KAMEL	KEVIN-MI	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KAMPPEL-LOPEZ	LUCY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KANG	CAROLINE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/29/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
KAON	VICTORIA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KAR	BITAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KAUR	ETTAMAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KECK III	WILLIAM	J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KELLY	BRIAN	E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KELLY	PATRICIA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KENEALLY	JAMES	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KENNEDY	MARION	T	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KHALEEL	HISHAM	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KHALIQUE	EMAD	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KHANDOKAR	RADIAH	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KHATUN	SHARIFA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KI	FAITH	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KIEFER	KAITLYN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KIM	CHRIS	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KIM	RYAN	Y	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KIM	SAMUEL	J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KIM	SEUNGHAEE	J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
KING	ALEXA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KING	OVID	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KNIGHT	JASMINE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KONATE	BOHNAFAD	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
KOTSIAS	ALEXANDR	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LAI	STELLA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LAM	GENE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LAMA	INU	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LAMA	NGIMA	G	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
LANDRY	BRIAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LARA SR	LINO	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LATIF	MUSHFIQU	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LAWES	KEVIN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LE	KHOA	D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
LEDNICER	DANIELLA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LEE	UMIKO	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LEITCH	SHEVON	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LEON	MARK	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LEONG	YEW	K	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
LESEUR	KENYATTA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LESNIAK	ROBERT	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LI	IVY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LIAN	SHIYA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LILKOMAR	CHRISSAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LIM	REBEKAH	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LINTZ	JANICE	S	9POLL	\$1.0000	APPOINTED	YES	06/14/18	300
LIPSON	ROGER	O	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
LITWACK	MICHELE	L	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
LIU	SHAWN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LOPEZ	CRISTHIA	E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
LOPEZ	HAYDEE	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
LOPEZ SR	JULIO	C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
LOVIE	HEIDI	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/29/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
LUCIANO	JUDITH	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LUKE	PERSIS	D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300

LY	HOC	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
LYNSKEY	SUSAN	V	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MADRID	PATRICK	R	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MAGAZINE	MICHELE	S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MAHARJAN-POUDEL	REENA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MAHMOOD	AMER	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MALCOLM	NETRELL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MANCEBO	J	E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MANTLEL	GERALD	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MARLIN	NICOLE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MARSHALL	GREER	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MARTE	GUADALUP	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MARTIN	JEFFREY	Z	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MARTINEZ	ABELARDO	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MARTINEZ	MILENA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MARTINEZ	TOMAS	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MCFARLAND	CHRISTOP	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MCKINZIE	JOANNE	G	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MEDINA	LINDSAY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MENDEZ	LEONOR	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MENDIETA	JUAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MENDOZA	RAQUEL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MERRITT	VERONIQUE	W	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MIDDLEBROOKS	VANITE	D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MIDDLETON	ZACHARY	C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MISHALOV	SERGEI	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MIKE	JAVALA	P	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MILES-GONZALEZ	KIMBERLY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MILLER	GABRIEL	J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MILLINE	GARY	L	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MITCHELL	TERRENCE	D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MOBLEY	DEREK	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MOLNAR	HASIDA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MONTEMEGRO	YESENIA	P	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MONTFLEURY	URIAH	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MOSKALA	TERESA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MOUNDRS	JOHN	D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MUKUMOVA	DILAFRUZ	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
MUNOZ	BOLIVAR	I	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
MURRAY	MARGARET	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
NADEL	BARBARA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
NANGLE	MICHELLE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
NARINE	AMIRAH	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
NASER	NAYEMA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
NAWAS	NADIM	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
NI	AI HUA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
NIEVES	KIM	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
NO	IN HO	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
NOBI	NILOFER	A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/29/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
NORMAN	THOMAS	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
NOVZEN	SANDRA	B	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
OAISHE	SUBRINA	H	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
OGLE	BRENDAN	T	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
OR	KAREN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
ORDONEZ	CLAUDIA	I	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ORELLANA	DAISY	J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ORTIZ	RICHARD	S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
OSORIO	KAREN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
OSORIO	MARGARIT	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300	
OSWALD	DEAN	M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
PAGAN	ISRAEL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300</	

Application, pursuant to Section 20-226 of the Administrative Code of the City of New York concerning the petition of Sugary Goddess Corp., d/b/a Whai Oyster Ark Wahizza, for a new revocable consent to establish, maintain and operate a small unenclosed sidewalk café, located at 4486-4488 Broadway.

GRITO MEXICAN GRILL

MANHATTAN CB - 12 20185446 TCM

Application, pursuant to Section 20-226 of the Administrative Code of the City of New York concerning the petition of Silvia L. Duran, d/b/a Grito Mexican Grill, for a new revocable consent to establish, maintain and operate a small unenclosed sidewalk café, located at 1555 Saint Nicholas Avenue.

TWO HANDS

MANHATTAN CB - 1 20185461 TCM

Application, pursuant to Section 20-226 of the Administrative Code of the City of New York concerning the petition of Two Hands Tribeca, LLC, d/b/a Two Hands, for a renewal revocable consent to continue, maintain and operate a small unenclosed sidewalk café, located at 251 Church Street.

CALLE DAO CHELSEA

MANHATTAN CB - 4 20185483 TCM

Application, pursuant to Section 20-226 of the Administrative Code of the City of New York concerning the petition of Maxver, LLC, d/b/a Calle Dao Chelsea, for a new revocable consent to establish, maintain and operate a small unenclosed sidewalk café, located at 461 West 23rd Street.

Accessibility questions: Land Use Division - (212) 482-5154, by: Tuesday, July 31, 2018, 3:00 P.M.

☛ jy27-a2

OFFICE OF THE MAYOR

NOTICE

OFFICE OF THE MAYOR NOTICE OF A PUBLIC HEARING ON PROPOSED LOCAL LAWS

PURSUANT TO STATUTORY REQUIREMENT, NOTICE IS

HEREBY GIVEN that proposed local laws numbered and titled hereinafter have been passed by the Council and that a public hearing on such proposed local laws will be held in the Blue Room at City Hall, Borough of Manhattan, New York City, on August 6, 2018, at 4:00 P.M.:

Int. 157-C - A Local Law to amend the administrative code of the City of New York, in relation to reducing permitted capacity at putrescible and non-putrescible solid waste transfer stations in overburdened districts.

Int. 399-B - A Local Law to amend the administrative code of the City of New York, in relation to requiring the department for the aging to report on senior centers.

Int. 411-A - A Local Law to amend the administrative code of the City of New York, in relation to inspections for social adult day cares and senior centers.

Int. 510-B - A Local Law to amend the administrative code of the City of New York, in relation to disclosure of premium or compensation charged by bail bond agents.

Int. 724-A - A Local Law to amend the administrative code of the City of New York, in relation to requiring that bail bond agents make certain disclosures.

Int. 741-A - A Local Law to amend the administrative code of the City of New York, in relation to the provision of telephone services to individuals in custody in City correctional facilities.

Int. 779-A - A Local Law to amend the administrative code of the City of New York, in relation to requiring the department of correction to report on use by department staff of any device capable of administering an electric shock.

Int. 981-A - A Local Law to amend the administrative code of the City of New York, in relation to the regulation of short-term residential rentals.

Bill de Blasio Mayor

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

☛ jy27

RUSTIC PLACE D&A MAP #1

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

RUSTIC PLACE DA MAP #2

jl19-a1

VICTORY AND MANOR DA MAP #1

VICTORY AND MANOR DA MAP #2

VICTORY AND MANOR DA MAP #3

