

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 CXLVII NUMBER 130

TUESDAY, JULY 7, 2020

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Employees' Retirement System 2773
 New York City Fire Pension Fund 2773
 Franchise and Concession Review
 Committee 2773
 Housing Preservation and Development . . 2774
 Landmarks Preservation Commission . . 2774
 Transportation 2775

PROPERTY DISPOSITION

Citywide Administrative Services 2776
Office of Citywide Procurement 2776
 Housing Preservation and Development 2776
 Police 2776

PROCUREMENT

Financial Information Services Agency . . 2777

Health and Mental Hygiene 2777
 Housing Authority 2777
Finance - Risk Management 2777
 Mayor's Fund to Advance New York City . . 2778
Finance and Operations 2778
 Parks and Recreation 2778
 Sanitation 2778
Legal Affairs 2778

CONTRACT AWARD HEARINGS

Campaign Finance Board 2779

AGENCY RULES

Health and Mental Hygiene 2779

SPECIAL MATERIALS

Transportation 2780
 Changes in Personnel 2781

LATE NOTICE

Mayor's Office of Criminal Justice 2783
 Office of the Mayor 2783

THE CITY RECORD

BILL DE BLASIO

Mayor

LISETTE CAMILO

Commissioner, Department of Citywide
Administrative Services

JANAE C. FERREIRA

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, NY
POSTMASTER: Send address changes to
THE CITY RECORD, 1 Centre Street,
17th Floor, New York, NY 10007-1602

Editorial Office/Subscription Changes:
The City Record, 1 Centre Street, 17th Floor,
New York, NY 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

EMPLOYEES' RETIREMENT SYSTEM

MEETING

Please be advised, that the next Regular Meeting of the Board of Trustees of the New York City Employees' Retirement System, has been scheduled for Thursday, July 9, 2020, at 9:30 A.M. To be held, at

the New York City Employees' Retirement System, 335 Adams Street, 22nd Floor, Boardroom, Brooklyn, NY 11201-3751.

jy1-8

NEW YORK CITY FIRE PENSION FUND

MEETING

Please be advised, that the trustees of the New York City Fire Pension Fund, will be holding a Board of Trustees Meeting, on July 15, 2020, at 9:00 A.M. To be held at the Municipal Building, One Centre Street, New York, NY.

jy7-15

FRANCHISE AND CONCESSION REVIEW

COMMITTEE

NOTICE

PUBLIC NOTICE IS HEREBY GIVEN that the Franchise and Concession Review Committee, that was to hold a public meeting on Wednesday, July 8, 2020, at 2:30 P.M., at 22 Reade Street, Spector Hall, New York, NY 10007, is hereby cancelled.

j18-jy8

HOUSING PRESERVATION AND DEVELOPMENT

PUBLIC HEARINGS

CANCELLATION OF PUBLIC HEARING

PLEASE TAKE NOTICE that a Real Property Hearing, will be held, on Wednesday, July 15, 2020, at 10:00 AM. The Public Hearing, will be held, via Conference Call. Call-in #: 1-646-992-2010, Access Code 717-876-299.

Pursuant to Section 695(2)(b) of the General Municipal Law and Section 1802(6)(j) of the Charter, the Department of Housing Preservation and Development ("HPD"), of the City of New York ("City"), has proposed the sale of the following City-Owned property, (collectively, "Disposition Area"), in the Borough of Brooklyn:

Table with 2 columns: Address, Block/Lot. Row 1: 515 Blake Avenue, 3766/1

Under HPD's Extremely Low and Low Income Affordability Program, sponsors purchase City-Owned or privately-owned land or vacant buildings, and construct multifamily buildings, in order to create affordable rental housing. Construction and permanent financing is provided through loans from private institutional lenders and from public sources including HPD, the New York City Housing Development Corporation, the State of New York, and the Federal government. Additional funding may also be provided from the syndication of low-income housing tax credits. The newly constructed buildings, provide rental housing to low-income families, with a range of incomes from 30% to 80% of the Area Median Income ("AMI"). Projects, may include tiers of units with rents affordable to households earning up to 100% of AMI. Subject to project underwriting, up to 30% of the units, may be rented to formerly homeless families and individuals.

Under the Supportive Housing Loan Program, HPD funds the rehabilitation or new construction of buildings, which provide supportive housing for the homeless, people with special needs, and other persons of low income. HPD works with the Department of Homeless Services, the Department of Health and Mental Hygiene, the Human Resources Administration's HIV/AIDS Services Administration, and other public agencies, to ensure that the completed projects receive appropriate building security and social services.

Under the proposed project, the City will sell the Disposition Area, to Neighborhood Restore Housing Development Fund Corporation ("Sponsor"), for the nominal price of one dollar per tax lot. The Sponsor, will subsequently convey the Disposition Area, to HELP 515 Blake Avenue Housing Development Fund Corporation ("Owner"). The Owner, will also deliver an enforcement note and mortgage for the remainder of the appraised value ("Land Debt"). The Owner, or its affiliates, will demolish an existing 192-unit transitional housing facility and then construct approximately four buildings containing a total of approximately 507 rental dwelling units, plus three units, for superintendents, and approximately 3,945 square feet of commercial space on the Disposition Area.

The proposed project, will be developed in three phases. Phase 1 will be the construction of one approximately 183-unit building, for occupancy by homeless and low income persons, plus one unit, for a superintendent, and approximately 1,745 square feet of commercial space, to be conveyed under HPD's Supportive Housing Loan Program. Phase 2 will be the construction of one approximately 70-unit building, for occupancy by homeless and low income persons, plus one unit for a superintendent, to be conveyed, under HPD's Supportive Housing Loan Program. Phase 3 will be the construction of two buildings, with a total of approximately 254 units plus one superintendent unit, with approximately 2,200 square feet of commercial space, to be conveyed under HPD's Extremely Low and Low Income Affordability Program.

The Land Debt will be repayable out of resale or refinancing profits, for a period of at least thirty (30) years following completion of construction. The remaining balance, if any, may be forgiven at the end of the term.

The appraisal and the proposed Land Disposition Agreement and Project Summary, are available, for public examination, by contacting HPD, at pearsona@hpd.nyc.gov, on business days during business hours.

In order to access the Public Hearing and testify, please call 1-646-992-2010, Access Code: 715 951 139, no later than 9:55 A.M. If you need further accommodations, please let us know, at least five business days, in advance of the Public Hearing, via email, at DisabilityAffairs@mocs.nyc.gov.

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 14, 2020, at 9:30 A.M., the Landmarks Preservation Commission (LPC or agency), will hold a public hearing by teleconference with respect to the properties list below, 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. Please note that the order and estimated times are subject to change. The teleconference will be by the Zoom app and will be live streamed on the LPC's YouTube channel, www.youtube.com/nyclpc. Members of the public should observe the meeting on the YouTube channel and may testify on particular matters by joining the meeting using either the Zoom app or by calling in from any phone. Specific instructions on how to observe and testify, including the meeting ID and password, and the call-in number, will be posted on the agency's website, under the "Hearings" tab https://www1.nyc.gov/site/lpc/hearings/hearings.page, on the Monday before the public hearing. Any person requiring language assistance services or other reasonable accommodation in order to participate in the hearing or attend the meeting should contact the LPC by contacting Rich Stein, Community and Intergovernmental Affairs Coordinator, at richstein@lpc.nyc.gov, or (646) 248-0220, at least five (5) business days before the hearing or meeting. Please note: Due to the City's response to COVID-19, this public hearing and meeting is subject to change and/or cancellation.

959 Sterling Place - Crown Heights North Historic District II LPC-20-09908 - Block 1242 - Lot 1 - Zoning: R6 CERTIFICATE OF APPROPRIATENESS

An open area on the same lot as a Romanesque Revival/Gothic Revival style institutional building, designed by Mercein Thomas and built in 1888-89, with later extensions designed by William Kennedy and built in 1911-13. Application is to demolish a portion of the existing building and reconstruct the façade, and construct a new building with excavation and a curb cut.

84 South Street - South Street Seaport Historic District LPC-20-10148 - Block 73 - Lot 2 - Zoning: Parkland BINDING REPORT

A portion of a waterfront esplanade, built on landfill at a former wharf. Application is to construct an open air restaurant/bar structure and install planters, railings, decking, lighting and signage.

160 Prince Street - Sullivan-Thompson Historic District LPC-20-07723 - Block 502 - Lot 16 - Zoning: R7-2 CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style tenement building, designed by Bernstein & Bernstein and built in 1904. Application is to enlarge masonry openings and install new storefront infill.

595 Madison Avenue, aka 41 East 57th Street - Individual and Interior Landmark LPC-20-10397 - Block 1293 - Lot 26 - Zoning: C5-3 CERTIFICATE OF APPROPRIATENESS

An Art Deco style lobby interior, designed by Walker and Gilette and built in 1928-29. Application is to replace a door.

468 West 23rd Street - Chelsea Historic District Extension LPC-20-09535 - Block 720 - Lot 7502 - Zoning: R7B CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse, built in 1857 and later altered. Application is to install a through-wall louver.

140 West 57th Street - Individual Landmark LPC-20-10880 - Block 1009 - Lot 50 - Zoning: C5-3 CERTIFICATE OF APPROPRIATENESS

A Neo-Renaissance style studio building, designed by Pollard & Steinam and built in 1907-08. Application is to alter the courtyard and rear façades, install balconies, create at-grade barrier-free access, and replace doors.

320 Riverside Drive - Riverside - West End Historic District Extension II LPC-20-10930 - Block 1891 - Lot 1 - Zoning: R8 R8B CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style apartment building, designed by Leo F. Knust and built in 1928. Application is to install a bay window at the penthouse façade.

170 Central Park West - Upper West Side/Central Park West Historic District LPC-20-10444 - Block 1129 - Lot 29 - Zoning: R10A, R8B CERTIFICATE OF APPROPRIATENESS

A Roman Eclectic style museum and library building, designed by York and Sawyer and built in 1903-1908, with wings added in 1937-1938 by

Walker and Gillette. Application is to establish a master plan governing the future installation of windows.

j30-jy14

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 14, 2020**, at 9:30 A.M., the Landmarks Preservation Commission (LPC or agency), will hold a public hearing by teleconference with respect to the properties list below, 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. Please note that the order and estimated times are subject to change. The teleconference will be by the Zoom app and will be live streamed on the LPC's YouTube channel, www.youtube.com/nyclpc. Members of the public should observe the meeting on the YouTube channel and may testify on particular matters by joining the meeting using either the Zoom app or by calling in from any phone. Specific instructions on how to observe and testify, including the meeting ID and password, and the call-in number, will be posted on the agency's website, under the "Hearings" tab, <https://www1.nyc.gov/site/lpc/hearings/hearings.page>, on the Monday before the public hearing. Any person requiring language assistance services or other reasonable accommodation in order to participate in the hearing or attend the meeting, should contact the LPC by contacting Rich Stein, Community and Intergovernmental Affairs Coordinator, at richstein@lpc.nyc.gov, or 646-248-0220, at least five (5) business days before the hearing or meeting. **Please note: Due to the City's response to COVID-19, this public hearing and meeting is subject to change and/or cancellation.**

227 Duffield Street - Harriet and Thomas Truesdell House LP-2645 - Brooklyn - Block 146 - Lot 15 - Zoning:

ITEM PROPOSED FOR PUBLIC HEARING

The proposed designation of a Greek Revival-Style row house, constructed c. 1847-50, and extended in 1933, that was home to abolitionists Harriet and Thomas Truesdell from 1851-63.

jy1-14

TRANSPORTATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held remotely commencing on Wednesday, July 8th, 2020, at 2:00 P.M., via the WebEx platform, and /or by phone call-in on the following petitions for revocable consent. Information need to join the meeting can be found below. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (within at least seven days prior notice) by writing revocableconsents@dot.nyc.gov, or by calling (212) 839-6550.

WebEx:

Meeting Number (access code): 1266290551

Meeting Password: kiECPff6D22

Join by Phone: 1-408-418-9388

Access Code: 1266290551

#1 IN THE MATTER OF a proposed revocable consent authorizing 5 Harrison Associates, Ltd, to continue to maintain and use a vault under Staple Street, immediately south of Harrison Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2029, and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 1757**

- For the period July 1, 2020 to June 30, 2021 - \$8,184
- For the period July 1, 2021 to June 30, 2022 - \$8,309
- For the period July 1, 2022 to June 30, 2023 - \$8,434
- For the period July 1, 2023 to June 30, 2024 - \$8,559
- For the period July 1, 2024 to June 30, 2025 - \$8,684
- For the period July 1, 2025 to June 30, 2026 - \$8,809
- For the period July 1, 2026 to June 30, 2027 - \$8,934
- For the period July 1, 2027 to June 30, 2028 - \$9,059
- For the period July 1, 2028 to June 30, 2029 - \$9,184
- For the period July 1, 2029 to June 30, 2030 - \$9,309

with the maintenance of a security deposit in the sum of \$9,300 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#2 IN THE MATTER OF a proposed revocable consent authorizing 181 West 135th Street LLC and 3876 Park Avenue LLC, to continue to maintain and use a ramp and adjacent steps on the north sidewalk of West 135th Street, east of Adam Clayton Powell Jr. Boulevard, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026, and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 1571**

From July 1, 2016 to June 30, 2026 -\$25/per annum

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

#3 IN THE MATTER OF a proposed revocable consent authorizing 228 16th Street Condominium, to continue to maintain and use planted areas on the south sidewalk of 16th Street, west of Sixth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and provides among other terms and schedule: **R.P. # 2048**

From July 1, 2018 to June 30, 2028 - \$90/per annum

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

#4 IN THE MATTER OF a proposed revocable consent authorizing 378 12th Street Condominium, to continue to maintain and use a fenced-in area, together with enclosure for trash receptacles, on the south sidewalk of 12th Street, between Sixth and Seventh Avenues, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2019 to June 30, 2029, and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 2065**

For the period July 1, 2019 to June 30, 2029 - \$125/per annum

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

#5 IN THE MATTER OF a proposed revocable consent authorizing 378 Wea Owner LLC, to construct, maintain and use three planted areas on the east sidewalk of West End Avenue, south of West 78th Street, and on the south sidewalk of West 78th Street, east of West End Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 2510**

From the Approval Date to June 30, 2031 - \$1,688/per annum

with the maintenance of a security deposit in the sum of \$10,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#6 IN THE MATTER OF a proposed revocable consent authorizing 411- 417 West 13th Street Condominium, to continue to maintain and use stairs and a wheelchair lift on the sidewalk of West 13th Street, between Washington Street and Ninth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2030, and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 2103**

- For the period July 1, 2020 to June 30, 2021 - \$2,093
- For the period July 1, 2021 to June 30, 2022 - \$2,125
- For the period July 1, 2022 to June 30, 2023 - \$2,157
- For the period July 1, 2023 to June 30, 2024 - \$2,189
- For the period July 1, 2024 to June 30, 2025 - \$2,221
- For the period July 1, 2025 to June 30, 2026 - \$2,253
- For the period July 1, 2026 to June 30, 2027 - \$2,285
- For the period July 1, 2027 to June 30, 2028 - \$2,317
- For the period July 1, 2028 to June 30, 2029 - \$2,349
- For the period July 1, 2029 to June 30, 2030 - \$2,381

with the maintenance of a security deposit in the sum of \$10,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two

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

#7 IN THE MATTER OF a proposed revocable consent authorizing Bowling Green Associates, to continue to maintain and use an accessibility ramp and stairs on the east sidewalk of Greenwich Street, between Battery Place and Morris Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2030 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 1745**

For the period from July 1, 2020 to June 30, 2030 - \$25/annum

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

#8 IN THE MATTER OF a proposed revocable consent authorizing The New York Public Library Astor, Lenox and Tilden Foundations to construct, maintain and use a ramp, together with railing and steps on the north sidewalk of Southern Boulevard, east of Tiffany Street, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from the Approval date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 2511**

From the Approval Date to June 30, 2031 - \$25/per annum

with the maintenance of a security deposit in the sum of \$0.00 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations,

#9 IN THE MATTER OF a proposed revocable consent authorizing Times Square Studios Limited, to continue to maintain and use conduits, together with a manhole under, across and along Broadway, between West 43rd Street and West 44th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 16, 2020 to June 30, 2030, and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 1789**

- For the period July 1, 2020 to June 30, 2021 - \$8,784
- For the period July 1, 2021 to June 30, 2022 - \$8,920
- For the period July 1, 2022 to June 30, 2023 - \$9,056
- For the period July 1, 2023 to June 30, 2024 - \$9,192
- For the period July 1, 2024 to June 30, 2025 - \$9,328
- For the period July 1, 2025 to June 30, 2026 - \$9,464
- For the period July 1, 2026 to June 30, 2027 - \$9,600
- For the period July 1, 2027 to June 30, 2028 - \$9,736
- For the period July 1, 2028 to June 30, 2029 - \$9,872
- For the period July 1, 2029 to June 30, 2030 - \$10,008

with the maintenance of a security deposit in the sum of \$27,200 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#10 IN THE MATTER OF a proposed revocable consent authorizing Victorious Ventures Realty Corp, to continue to maintain and use a certain existing spur track across and in the surface of Oak Point Avenue, at Dupont Street, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. # 828**

From the period July 1, 2017 to June 30, 2027 - \$500/per annum

with the maintenance of a security deposit in the sum of \$800 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

j17-jy8

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

■ SALE

The City of New York in partnership with PropertyRoom.com posts vehicle and heavy machinery auctions online every week at: <https://www.propertyroom.com/s/nyc+fleet>

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

Vehicles can be viewed in person at:
Insurance Auto Auctions, North Yard
156 Peconic Avenue, Medford, NY 11763
Phone: (631) 294-2797

No previous arrangements or phone calls are needed to preview.
Hours are Monday and Tuesday from 10:00 A.M. – 2:00 P.M.

s4-f22

OFFICE OF CITYWIDE PROCUREMENT

■ NOTICE

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

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

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

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

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

j2-d31

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

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

j2-d31

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

FINANCIAL INFORMATION SERVICES AGENCY

■ AWARD

Goods and Services

MAINTENANCE SERVICES FOR VARIOSTREAM VS7550 PRINTERS - Negotiated Acquisition - Other - AMT: \$29,512.08 - TO: Canon Solutions America Inc, 125 Park Avenue, 9th Floor, New York, NY 10017.

Negotiated Acquisition Extension, for maintenance on Variostream VS7550 Printers. Term: 7/1/20 - 6/30/21. Please be advised, that this is for information purposes only.

• jy7

HEALTH AND MENTAL HYGIENE

■ AWARD

Human Services/Client Services

SUPPORTED SRO (HOMELESS) - Required/Authorized Source - PIN# 20AZ004301R1X00 - AMT: \$1,545,688.00 - TO: Community Access Inc., 518-520 and 555 and 569 West 159 Street, New York, NY 10032.

• jy7

SUPPORTED HOUSING FOR MENTALLY CHALLENGED. - Required/Authorized Source - PIN# 15AZ004201R2X00 - AMT: \$4,891,709.00 - TO: Bowery Residents’ Committee, Inc., 131 West 25th Street, 12th Floor, New York, NY 10001.

• jy7

CONGREGATE SUPPORTED HOUSING - Request for Proposals - PIN# 08PO076358R2X00 - AMT: \$3,137,136.00 - TO: Community Access Inc., 518-520 and 555 and 569 West 159 Street, New York, NY 10032.

• jy7

HOUSING AUTHORITY

FINANCE – RISK MANAGEMENT

■ SOLICITATION

Services (other than human services)

BOILER AND MACHINERY INSURANCE 2020 - Request for Proposals - PIN# BOILER AND MACHINERY - Due 7-17-20 at 3:00 P.M.

Boiler and Machinery request quotations from qualified insurers provided, no later than July 17, 2020, by 3:00 P.M. Eastern Standard Time.

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. Brendan Osean (973) 241-1951; Fax: (203) 724-0864; orisha.jennings-hudgins@nycha.nyc.gov

j19-jy10

PROPERTY AND TERRORISM INSURANCE - Request for Proposals - PIN# PROPERTY AND TERRORI - Due 7-17-20 at 3:00 P.M.

Property and Terrorism Insurance request quotations from qualified insurance provided, no later than July 17, 2020, by 3:00 P.M., Eastern Standard Time.

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, Edgewood Partners Insurance Center (EPIC), One American Lane, 1st Floor, Greenwich, CT 06831-2251. Brendan Osean (973) 241-1951; Fax: (203) 724-0864; brendan.osean@epicbrokers.com; shaun.conrad@epicbrokers.com

j19-jy10

MAYOR'S FUND TO ADVANCE NEW YORK CITY

FINANCE AND OPERATIONS

INTENT TO AWARD

Human Services/Client Services

NYC CARE OUTREACH GRANTS MANHATTAN AND QUEENS - Request for Proposals - PIN# MF202013 - Due 8-10-20 at 5:00 P.M.

NYC Care, announced in January 2019, by Mayor Bill de Blasio, is a health care access program, that provides primary and specialty care to hundreds of thousands of New Yorkers who are ineligible for health insurance, or those who cannot afford insurance. Enrollees in NYC Care (the "Program"), will be able to access comprehensive healthcare across NYC Health + Hospitals' more than 70 hospitals and clinics. The healthcare available through NYC Care, will be priced on a sliding scale, to ensure affordability. NYC Care, through NYC Health + Hospitals, will provide a primary care doctor and will provide access to specialty care, prescription drugs, mental health services, and more. As part of this initiative, NYC Health + Hospitals is enhancing 24/7 customer service, to seamlessly connect patients to healthcare. NYC Care rolled out geographically, starting in the Bronx in August 2019, followed by Staten Island and Brooklyn, in January 2020. The remaining two boroughs (Queens and Manhattan), will launch in September 2020. The Program reflects an investment by the City of at least \$100 million annually, at full scale.

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.

Mayor's Fund to Advance New York City, 253 Broadway, 6th Floor, New York, NY 10007. Leah Prestamo (212) 788-7794; FUNDRFP@cityhall.nyc.gov

jy7-13

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.

NYC 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 NYC DPR parks and playgrounds projects not exceeding \$3 million per contract ("General Construction").

By establishing contractor's qualification and experience in advance, NYC 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. NYC 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.

NYC DPR will only consider applications for this General Construction PQL from contractors who meet any one of the following criteria:

- 1) The submitting entity must be a Certified Minority/Woman Business enterprise (M/WBE)*;
2) The submitting entity must be a registered joint venture or have a valid legal agreement as a joint venture, with at least one of the entities in the joint venture being a certified M/WBE*;
3) The submitting entity must indicate a commitment to sub-contract no less than 50 percent of any awarded job to a certified M/WBE for every work order awarded.

* Firms that are in the process of becoming a New York City-Certified M/WBE, may submit a PQL application and submit a M/WBE Acknowledgement Letter, which states the Department of Small Business Services has begun the Certification process.

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

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

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

j2-d31

SANITATION

LEGAL AFFAIRS

AWARD

Goods and Services

IDAPTIVE RENEWAL FOR CLOUD SERVICES - Innovative Procurement - Other - PIN# 20201600128 - AMT: \$85,527.00 - TO: Mola Group, Corporation, 205 Tibbetts Road, Yonkers, NY 10705. MWBE Award.

jy7

APPLICATION AND REPORT DEVELOPMENT - Innovative Procurement - Other - PIN# 20201600129 - AMT: \$95,680.00 - TO: Hill Data Management, 3900 Kings Highway, 4A, Brooklyn, NY 11234. MWBE Award.

jy7

SUPPLY ROOFING MATERIALS AND ACCESSORIES - Innovative Procurement - Other - PIN# 202014010011 - AMT: \$100,000.00 - TO: Jamaica Hardware and Paints Inc, 131-01 Jamaica Avenue, Richmond Hill, NY 11418. MWBE Award.

jy7

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.

CAMPAIGN FINANCE BOARD

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held virtually via Microsoft Teams on July 17, 2020 commencing at 11:30 A.M. on the following:

IN THE MATTER OF two proposed awards between the New York City Campaign Finance Board (CFB) and the contractor listed below. The term of the contract shall be one year.

Contractor/ Contact	PIN #	Amount
American Computer Consultant Cisco Switches and Equipment	004202000034	\$153,302.97
American Computer Consultant Laptops, Monitors and Headsets	004202000036	\$126,418.63

The proposed contractor has been selected by the M/WBE non-competitive small purchase method pursuant to Section 3-08(c)(1)(iv) of the Procurement Policy Board Rules.

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

Accessibility questions: llennon@nyccfb.info, by: Tuesday, July 14, 2020, 5:00 P.M.

• jy7

AGENCY RULES

HEALTH AND MENTAL HYGIENE

■ NOTICE

**NOTICE OF ADOPTION
OF AMENDMENTS TO CHAPTER 8
OF TITLE 24 OF THE RULES OF THE CITY NEW YORK**

In compliance with §1043(b) of the New York City Charter (Charter), the New York City Department of Health and Mental Hygiene (Department) submitted a notice of public hearing and opportunity comment to amend Chapter 8 of Title 24 of the Rules of the City of New York (RCNY), which was published in the City Record on May 29, 2020 and a public hearing was held on June 29, 2020. At the public hearing, two individuals testified and 17 written comments were received. Most of the comments requested clarification as to implementation of the rule change and will be addressed in a separate Frequently Asked Questions document that will be posted on the Department’s website. Several comments addressed concerns with the two-day reporting window for the declaration and the timeframe for collecting the post-hyperhalogenation Legionella culture sample. In response to the public comments and on its own initiative, the Department has made the following amendments to the rule:

- Revised the time period to collect *Legionella* culture sample in §8-04(f)(4) to be between 3 and 45 days after summertime hyperhalogenation, to be consistent with the existing 3 to 7 day post- corrective action sampling requirements in Table 8-1.
- Revised §8-04(f)(5) to require a declaration of summertime hyperhalogenation instead of an affidavit; the declaration will not require a notary public for submission.
- Extended the submission period in §8-04(f)(5) from 2 days to 30 days to provide additional time for compliance.

- Added clarification to §8-04(f)(5) that “The declaration must be kept with required building records in accordance with §8-07(a).”

Statement of Basis and Purpose

Statutory Authority

This amendment is made pursuant to sections 556 and 1043 of the Charter and section 17-194.1 of the New York City Administrative Code (Administrative Code). Section 556 of the Charter authorizes the Department to regulate all matters pertaining to the health of the City. Charter section 1043 grants the Department rulemaking authority. Section 17-194.1 of the Administrative Code requires owners of buildings with cooling towers to maintain, clean and disinfect such cooling towers and authorizes the Department to adopt rules to implement these requirements.

Chapter 8 of Title 24 of the RCNY (Chapter 8) contains the Department’s rules for the operation and maintenance of cooling towers in the City. A cooling tower is a device that extracts heat to the atmosphere through the cooling of a water stream to a lower temperature. The term “cooling tower” includes any evaporative cooling equipment with recirculating water, including direct (open circuit) and indirect (closed circuit) cooling towers, evaporative condensers, or evaporative spray fluid coolers capable of aerosolizing water. Common applications of cooling towers are for air conditioning, refrigeration, industrial/manufacturing processing or electric power generation. This includes mobile or portable cooling towers. A cooling tower may comprise one or more cooling tower cells.

Because water within a cooling tower uses heat exchange, it can provide an ideal environment for *Legionella* bacteria to grow, particularly if the cooling tower is not properly disinfected and maintained. Exposure to the *Legionella* bacteria (*Legionella pneumophila*) can cause Legionellosis disease. Cases of Legionellosis must be reported to the Department in accordance with section 11.03 of the Health Code and section 2.1 of the New York State Sanitary Code (found in title 10 of the New York Codes, Rules and Regulations). The more serious form of Legionellosis is a pneumonia known as Legionnaires’ disease; a less serious form of Legionellosis is known as Pontiac fever, which is a flu-like illness. Legionnaires’ disease is known to have a case fatality rate of 5-30%. The US Centers for Disease Control and Prevention estimates that there are between 8,000 and 18,000 cases of Legionnaires’ disease in the United States annually and that more than 10% of cases are fatal.¹

Section 8-04 of Chapter 8 provides requirements for cooling tower process control measures. The Department is requiring a summertime hyperhalogenation, a one-time per year dosing of higher-than- normal levels of chlorine or bromine based biocide, to each cooling tower system between July and August 31. Periodic hyperhalogenation is an effective method of limiting *Legionella* in recirculating water by preventing the risk of biofilm growth, which can be a host for *Legionella* survival and replication. Periodic hyperhalogenation performed routinely, while ensuring water flow throughout the cooling tower system and all its components, may reduce the need for more intensive cleaning and disinfection procedures in the future. The Department’s *Legionella* sampling results indicate that concentrations of the bacteria are highest during the summertime months. Surveillance data also indicates more cases of Legionnaires’ disease during the summertime.

Accordingly, Section 8-04 is amended by establishing a new subdivision (f) requiring a summertime hyperhalogenation to be conducted for each cooling tower system at least once each year between July 1 and August 31. Summertime hyperhalogenation is expected to occur this summer, 2020, but an owner is not required to update their cooling tower maintenance plans until the 2021 cooling season. Finally, the penalty schedule in §8-09 of Chapter 8 is amended to include monetary penalties associated with the violation of this requirement.

The amendments are as follows:

Underlined text is new. Deleted text is in [brackets].

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

Section 1. Section 8-02 of Chapter 8 of Title 24 of the Rules of the City of New York is amended by adding a new definition of “summertime hyperhalogenation” in alphabetical order to read as follows:

“Summertime hyperhalogenation” means a one-time per year dosing of higher than normal levels of chlorine or bromine based biocide conducted between July 1 and August 31 to ensure the maintenance of a minimum of 5 parts per million (ppm) free halogen residual in the cooling tower system for at least 6 hours.

¹ <http://www.cdc.gov/legionella/fastfacts.html>
<http://www.cdc.gov/legionella/index.html>
<http://www.cdc.gov/legionella/about/treatment-complications.html>

Section 2. Section 8-04 of Chapter 8 of Title 24 of the Rules of the City of New York is amended by adding a new subdivision (f) to read as follows:

(f) Summertime hyperhalogenation. (1) A cooling tower system must undergo a summertime hyperhalogenation at least once each year between July 1 and August 31 in accordance with this subdivision. The hyperhalogenation must be performed by a person qualified to apply biocide pursuant to §8-05(c)(1). The hyperhalogenation must be performed with a registered chlorine or bromine based biocide that is effective at Legionella control in accordance with §8-05(c). A cooling tower system is exempt from this subdivision if it is in full system shutdown and completely drained of water, in accordance with §8-06(a), for the entire period between July 1 and August 31.

(2) Prior to the hyperhalogenation, the cooling tower system must be prepared to ensure that water flow reaches the entire cooling tower system. Biocide applied during the hyperhalogenation must reach all parts of the cooling tower system, including offline or standby equipment that may be out of service, or only used on-demand or during peak demand periods.

(3) During the hyperhalogenation, a minimum of 5 ppm free halogen residual must be continuously maintained in the cooling tower system for at least six hours. Additionally, the pH and halogen residuals must be measured at two independent sampling locations within the cooling tower system during the hyperhalogenation to verify the minimum biocide residual was achieved and maintained. The water treatment program shall be reviewed by the management and maintenance team to determine if additional chemical inhibitors are desirable to prevent corrosion and scaling.

(4) A Legionella culture sample must be collected in accordance with §8-05(f)(3) within 3 to 45 days after the hyperhalogenation required by paragraph (1) of this subdivision. Sample results must be interpreted, and corrective actions implemented, in accordance with the result levels indicated in Table 8- 1 of this Chapter.

(5) An owner must submit a declaration of summertime hyperhalogenation within 30 days of completion of the hyperhalogenation required by paragraph (1) of this subdivision through the NYC Cooling Tower Registration Portal. The declaration must include the cooling tower system ID; the hyperhalogenation protocol performed, including the name and quantity of biocides and chemicals applied; dose and contact time; effective pH range of biocides; pH and halogen residual monitoring results during hyperhalogenation; service date and name and qualifications of the person who applied the biocide. The declaration must be kept with required cooling tower records in accordance with §8-07(a).

Section 3. Section 8-09 of Chapter 8 of Title 24 of the Rules of the City of New York is amended by adding a new penalty for section of law 24 RCNY §8-04(f) in numerical order to read as follows:

24 RCNY §8-04(f)	Failure to submit declaration of a hyperhalogenation performed at least once each year between July 1 and August 31	\$500	\$1000
------------------	---	-------	--------

FINDING OF SUBSTANTIAL NEED FOR EARLIER IMPLEMENTATION

I hereby find and represent to the Mayor that there is a substantial need for the implementation, immediately upon its final publication in the City Record, of these amended New York City Department of Health and Mental Hygiene (Department) rules concerning cooling tower operations. Under these amended rules, the Department is requiring owners of cooling towers to perform a summertime hyperhalogenation, a one-time per year dosing of higher-than-normal levels of chlorine or bromine based biocide, to each cooling tower system between July 1 and August 31 in order to mitigate bacteria growth that could be aerosolized by improperly maintained cooling towers and thereby threaten public health.

The Department's sampling results indicate that concentrations of Legionella bacteria are highest during the summertime months. Surveillance data also indicates more cases of Legionnaires' disease during the summertime. Periodic hyperhalogenation is an effective method of limiting Legionella in recirculating water by preventing the risk of biofilm growth, which can be a host for Legionella survival and replication. Summertime hyperhalogenation is expected to occur this summer 2020.

In order to afford owners of building with cooling towers as much time as possible and as early in the summer season as possible in order to comply with these new requirements, I find that there is a substantial need for the protection of public health for bringing these rules into effect immediately upon publication in the City Record.

This declaration is made pursuant to Section 1043(f)(1)(c) of the New York City Charter.

/s/ Oxiris Barbot
Oxiris Barbot, MD
Commissioner
New York City Department of Health and Mental Hygiene

APPROVED:

/s/ Bill de Blasio
Bill de Blasio
Mayor

• jy7

TRANSPORTATION

■ NOTICE

NOTICE IS HEREBY GIVEN that the Department of Transportation has received an application for a new commuter van service authority for territory and vans in the Borough of Brooklyn. The van company requesting this authority is GoGo Bus Tours Inc. The address is 426 8th Avenue, Brooklyn, NY 11232. The applicant is requesting provide service 16 hours a day/7 days a week.

The area requested is:
Brooklyn: A Business district area in Sunset Park bounded by 8th Avenue in the North heading South along 59th Street, bounded by 58th Street to the East bounded by 7th Avenue to the South and bound by 60th Street to the West travelling along the Highway route I-278W (BQE) Brooklyn Queens Expressway to the Bullhead area in Staten Island bounded by locations of Auburn Avenue to the North, Willow Road E to the West, Victory Boulevard to the South and Will Brook Road to the East.

Within 30 days of date posted to City records, comments in support or in opposition to this application may be emailed, to commutervans@dot.nyc.gov, or mailed to:

New York City Department of Transportation
Division of Transportation Planning and Management
55 Water Street, 6th Floor
New York, NY 10041

Those opposing the application must clearly specify why the proposed service will not meet present and/or future public convenience and necessity.

jy2-16

NOTICE IS HEREBY GIVEN that the Department of Transportation has received an application for a new commuter van service authority for territory and vans in the Borough of Brooklyn. The van company requesting this authority is GoGo Bus Tours Inc. The address is 426 8th Avenue, Brooklyn, NY 11232. The applicant is requesting provide service 16 hours a day/7 days a week.

The area requested is:
The Business area in Flushing bounded by Main Street to the East, College Point to the West, Roosevelt Avenue to the North and Blossom Avenue to the South, along the Grand Central Parkway E/Kennedy Airport towards I-495W/Midtown Tunnels towards I-278 W/ Brooklyn/48 Street (BQE) Brooklyn Queens Expressway to Sunset Park, Brooklyn bounded by Brooklyn: A Business district area in Sunset Park bounded by 8th Avenue in the North heading South along 59th Street, bounded by 58th Street to the East bounded by 7th Avenue to the South and bound by 60th Street to the West.

Within 30 days of date posted to City records, comments in support or in opposition to this application may be emailed, to commutervans@dot.nyc.gov, or mailed to:

New York City Department of Transportation
Division of Transportation Planning and Management
55 Water Street, 6th Floor
New York, NY 10041

Those opposing the application must clearly specify why the proposed service will not meet present and/or future public convenience and necessity.

jy2-16

CHANGES IN PERSONNEL

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include YUSUF MJAHAID and ZAMAN MSRUF.

OFFICE OF COLLECTIVE BARGAININ FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Row includes BAKER KASEY.

GUTTMAN COMMUNITY COLLEGE FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include ARAKELIAN, COBIAN, CRUMLY, GOMES, HINCK, JOSEPH, LOGIE, POLYAK, RODRIGUEZ JR, WINKELSTEIN-DUV.

COMMUNITY COLLEGE (BRONX) FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include AIKEN, DIFFLEY, DOUGLAS-STANLEY, FRANCIS, ISMAIL, JOHNSON, LOPEZ, MARCELLO, RAHEEM, THOMPSON.

COMMUNITY COLLEGE (QUEENSBORO) FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include PEREZ, YARDE.

COMMUNITY COLLEGE (KINGSBORO) FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include CHERNIN, DOUGLAS, HENNINGS, HUI, PERRY, SCHWARTZ, SERRANO, STIGLITZ, TETOR, TORO.

COMMUNITY COLLEGE (MANHATTAN) FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include BROWN, CAMPOY, HANSEL, KRUMREI, LENORE, MENDITTO-SCHWEI, RIVERA, STRACKE, TORRES, TRAORE.

CUNY CENTRAL OFFICE FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include ANDERS, KOLENOVIC, ROXBOROUGH, SARABSKY.

COMMUNITY COLLEGE (HOSTOS) FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include CERULLI, COLEMAN, FOWLER.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include NUNEZ, POLANCO, SANABRIA.

COMMUNITY COLLEGE (LAGUARDIA) FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include ALBRECHT JR, CHIN, DIALLO, HUANG, LUCCA, MARTINEZ CASTRO, MILLS, PELED, PIEDRAHITA, RIVERA, SAHA, SCHWARTZ, UHR, YOUNG, YOUSRI.

DEPARTMENT OF EDUCATION ADMIN FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include ALEMAN, BACCI, BARONE, BRYAN, CANTOR, CHEUNG, CHORNYEI, CHURCHILL, COLELLA, CRUZ, DAVIS, DETHOMAS, DOZIER, EDMONDSON, ELLIOTT, FERGUSON, FERNANDEZ, FERRARO, FIELDMAN, FITZPATRICK, FLORENTIN, FRIEDMAN, GARCIA, GEIER, GLASGOW, GOMEZ, GRULLON, HAYES SPENCER, HEWITT, HOPKINSON, HOSHIARI POUR, HSIAO, HSU, INFANTE, JOHN, KEARNS, KEMP, KENNEDY, KOSAKA, KUMTA, LALLINGER, LAM, LEE, LESZKO, MACDONALD, MARTINEZ, MENDES, MUNK, PONTOSKY, RIVERA, RODRIGUEZ.

DEPARTMENT OF EDUCATION ADMIN FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Rows include RUSSO, SERRANO, SKEETE, SMITH, SOMMER KATZIN, STANTON, TORRES, TOWLER, TRAHAN, TU, VILLENEUVE, WALSH.

DEPARTMENT OF PROBATION FOR PERIOD ENDING 05/29/20

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Row includes ECHEVARRIA.

GRANGER	SUSAN	A	10124	\$53036.0000	RETIRED	NO	05/23/20	781
PERLONGO	ROSA	E	51810	\$45934.0000	RETIRED	NO	05/16/20	781
WILSON	HAROLD		8297A	\$79107.0000	INCREASE	NO	03/31/19	781

DEPARTMENT OF BUSINESS SERV.
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
DORIS	JONNEL	C	94503	\$227786.0000	APPOINTED	YES	05/10/20	801
LEWIS	NICOLA	T	56058	\$67605.0000	INCREASE	YES	05/10/20	801

HOUSING PRESERVATION & DVLPMNT
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ACEVEDO	ISABEL		10124	\$60025.0000	RESIGNED	NO	05/21/20	806
ALMORADIE	JOEL	S	13632	\$85371.0000	APPOINTED	NO	05/17/20	806
AYNBINDER	YELENA		8300B	\$83047.0000	INCREASE	NO	03/01/20	806
CHAMBERS	VERNITTA	N	95005	\$128750.0000	RESIGNED	YES	11/24/19	806
ESKOMITZ	DAVID	S	83008	\$110000.0000	APPOINTED	YES	05/10/20	806
HIPPOLYTE	MIA	S	56058	\$62215.0000	APPOINTED	YES	05/17/20	806
MULLIGAN	THOMAS	J	10078	\$118329.0000	INCREASE	YES	05/17/20	806
PASCUAL	RAFAEL	S	56057	\$54531.0000	RETIRED	YES	05/19/20	806
PIERRE	NEDGIE	K	56058	\$62215.0000	INCREASE	YES	05/10/20	806
ROBERTS	JELYSA		10124	\$50763.0000	APPOINTED	NO	02/02/20	806
SOTO	RUBY	A	56058	\$54100.0000	RESIGNED	YES	05/21/20	806
SYTCHEVA	ELENA		22507	\$90994.0000	RESIGNED	YES	05/09/20	806
WILSON	LAWRENCE	R	34202	\$76802.0000	RETIRED	NO	05/21/20	806
WINDHAM JR	CURLEE		10078	\$118329.0000	INCREASE	YES	05/17/20	806

DEPARTMENT OF BUILDINGS
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
GISOLFI	JO-ANN	P	31622	\$70616.0000	RETIRED	NO	05/19/20	810
JACKSON	KAREN	A	10251	\$41848.0000	TERMINATED	NO	05/19/20	810
KNOX	DANIEL	W	10209	\$19.9000	RESIGNED	YES	05/05/20	810
MCCREDO	DAVID		31622	\$76419.0000	RETIRED	NO	05/09/20	810
MILLER	ZHANNE	C	10209	\$17.3000	RESIGNED	YES	05/09/20	810
MOHAN	KIMBERLY		10209	\$17.3000	RESIGNED	YES	03/27/20	810
RASHID	MOHAMMAD	M	20113	\$42114.0000	APPOINTED	NO	03/01/20	810
SMALL	GUY	H	31629	\$66388.0000	RESIGNED	YES	05/17/20	810
WONG	KIN		1007B	\$105306.0000	RETIRED	YES	05/16/20	810
WONG	KIN		31643	\$61492.0000	RETIRED	NO	05/16/20	810

DEPT OF HEALTH/MENTAL HYGIENE
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
AN	RAN		10209	\$17.9000	RESIGNED	YES	05/15/20	816
ASFAW	MEKETE	M	51193	\$62410.0000	RETIRED	YES	05/19/20	816
BARBER	TIMOTHY	J	10234	\$17.5000	INCREASE	YES	05/10/20	816
BARRASSE	DANIELLE	M	10209	\$19.9000	RESIGNED	YES	05/19/20	816
BATTLE	LAUREN	A	10209	\$16.0000	RESIGNED	YES	05/06/20	816
BORREGO	ASHLEY		21849	\$70349.0000	APPOINTED	YES	05/17/20	816
BROWN	DAPHNE	L	10209	\$19.9000	RESIGNED	YES	02/04/20	816
BUITRAGO	STEPHANI		10251	\$48000.0000	INCREASE	NO	05/17/20	816
BUTLER JR.	DWAYNE	E	52020	\$38811.0000	APPOINTED	YES	05/10/20	816
CHASE	JAMAR	A	52020	\$38811.0000	APPOINTED	YES	05/17/20	816
CHEN	XINGYUAN		10209	\$19.9000	RESIGNED	YES	05/17/20	816
CHENG	ANSON	D	10234	\$17.5000	INCREASE	YES	05/17/20	816
CUDJOE	CHRISTIA	C	51193	\$64576.0000	INCREASE	YES	04/05/20	816
DIAZ	KELSEY	S	52020	\$38811.0000	APPOINTED	YES	05/10/20	816
DIAZ	MICHAEL		21744	\$86830.0000	RESIGNED	YES	05/12/20	816
DOMOND	STEPHANI	B	52613	\$62000.0000	APPOINTED	YES	04/26/20	816
DOTSON	MERYLE	A	06808	\$122000.0000	INCREASE	YES	05/17/20	816
DOTY	MARY		5100B	\$25.8700	RESIGNED	YES	09/28/06	816
DUBIN	AMBER	R	21849	\$70349.0000	APPOINTED	YES	05/17/20	816
ESQUIVEL	GERARDO	J	53299	\$81000.0000	APPOINTED	YES	05/10/20	816
GAVRE	VIKTORIA	F	53299	\$81000.0000	APPOINTED	YES	05/10/20	816
GENCERLILLER	NIHAN		10209	\$19.9000	RESIGNED	YES	05/17/20	816
GUPTA	NAINA		21744	\$97138.0000	INCREASE	YES	05/10/20	816
HAROCOPOS	ALEXANDR	J	21744	\$113914.0000	INCREASE	YES	05/10/20	816
HE	YUN		10209	\$19.9000	RESIGNED	YES	05/17/20	816
HERMAN	LISA	M	53299	\$101056.0000	RESIGNED	YES	05/20/20	816
HLINKA II	DAVID		31215	\$54377.0000	INCREASE	YES	02/19/20	816
HUBBARD	STEPHANI	J	21744	\$108426.0000	INCREASE	YES	05/10/20	816
HUGGINS	ANESHIA		21744	\$64140.0000	INCREASE	YES	05/10/20	816
JOYCE	MICHAEL	E	10209	\$19.9000	RESIGNED	YES	05/19/20	816
KELLY	LATOYA	T	51191	\$53000.0000	INCREASE	YES	05/10/20	816
KOMO	MARYGLAD		10232	\$24.7300	INCREASE	YES	05/20/20	816
LAI	CHRISTIN		12626	\$67523.0000	TRANSFER	NO	03/20/20	816
LIAO	TIMOTHY	S	21744	\$101278.0000	INCREASE	YES	05/17/20	816
LUCIEN	GENA	R	31215	\$54377.0000	INCREASE	YES	03/04/20	816
MARTINEZ	JOSE	C	10209	\$19.9000	RESIGNED	YES	05/21/20	816
MARVIN	ONILE		10124	\$65000.0000	INCREASE	NO	05/17/20	816
MCFARLANE-WALKE	ANNA-KAY	A	5100C	\$82086.0000	INCREASE	NO	05/17/20	816
MEDINA	PATTY		10209	\$19.9000	RESIGNED	YES	05/17/20	816
MICHELSON	MARCIA	J	51022	\$26.0700	RESIGNED	YES	09/28/06	816
MOGLIA	MICHELLE	L	06611	\$99000.0000	DECREASE	YES	05/17/20	816
MULUGETA	MARTHA		10209	\$19.9000	RESIGNED	YES	05/17/20	816
NAG	MEENAKSH	O	10209	\$18.3000	RESIGNED	YES	05/17/20	816
ONG	CHEERYL	K	21849	\$55098.0000	APPOINTED	YES	05/17/20	816
PEREIRA	ELIZABET		5100B	\$25.8700	RESIGNED	YES	09/28/06	816
PETTIFORD	LOUISE	C	12158	\$80000.0000	APPOINTED	NO	04/26/20	816
PHELPS	BRADLEY	S	53299	\$81000.0000	APPOINTED	YES	05/10/20	816
PHILLANDER	SHYNELLE	A	31215	\$54377.0000	INCREASE	YES	02/04/20	816
PLENTY	KYBEONE	N	12158	\$71565.0000	INCREASE	NO	05/10/20	816
RHODEBECK	CAROLYN	N	21744	\$75504.0000	INCREASE	YES	05/17/20	816
ROSENBLATT	HAILEY	E	10209	\$19.9000	RESIGNED	YES	05/19/20	816

DEPT OF HEALTH/MENTAL HYGIENE
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
RUSSELL	JONATHAN	S	10209	\$19.9000	RESIGNED	YES	05/17/20	816
SOBERS	SUZETTE	R	51022	\$26.0700	RESIGNED	YES	09/28/06	816
SREDDHARAN	TANUSREE		10232	\$24.7300	INCREASE	YES	05/17/20	816
TUCKER	BENJAMIN	F	52040	\$41819.0000	APPOINTED	YES	05/17/20	816
VARGONDA	RENUKA		21744	\$83500.0000	APPOINTED	YES	05/17/20	816
VIGNONE	JENNIFER	R	91415	\$65000.0000	APPOINTED	YES	05/10/20	816
WATSON	BYRON		10124	\$75000.0000	INCREASE	NO	05/17/20	816
WEINSTEIN	EMERY	P	10209	\$19.9000	RESIGNED	YES	05/17/20	816
WHITE	NADINE	Y	51193	\$62410.0000	INCREASE	YES	05/17/20	816
WILLIAMS	DESIREE	T	10209	\$19.9000	RESIGNED	YES	05/19/20	816
WONG	MELISSA	R	21744	\$125000.0000	INCREASE	YES	05/03/20	816
XI	HUAQING		10209	\$19.9000	RESIGNED	YES	05/17/20	816
YANG	XINYU		10209	\$19.9000	RESIGNED	YES	05/17/20	816
YI	SEAN		31215	\$54377.0000	INCREASE	YES	04/15/20	816
YU	QIHANG		10209	\$16.0000	RESIGNED	YES	05/08/20	816

ADMIN TRIALS AND HEARINGS
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
GREENE	WAYNE	P	30087	\$101729.0000	RETIRED	YES	05/15/20	820
RAY	BRITTANY	Y	10251	\$41848.0000	RESIGNED	NO	12/28/19	820
ROJAS ROMERO	WILLIAM	H	52406	\$16.0700	RESIGNED	YES	05/16/20	820
STEVENS	SANFORD	S	95937	\$54.9300	DECREASE	YES	05/11/20	820
WASHINGTON	GREER	P	56056	\$20.4800	RESIGNED	YES	03/21/20	820

DEPT OF ENVIRONMENT PROTECTION
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
CAREY	TIFFANY	J	21822	\$81908.0000	INCREASE	YES	03/22/20	826
CAVENDER	CHRISTIA	J	10124	\$59238.0000	RESIGNED	YES	03/02/20	826
COLE	PRISCILL	R	13643	\$91499.0000	DECREASE	NO	10/28/19	826
CORCHADO	DANIEL		31316	\$39064.0000	DECREASE	YES	04/29/20	826
CURETON	JAY		90756	\$352.3200	RETIRED	NO	05/15/20	826
DEKOSKIE	DARIN		10015	\$150000.0000	INCREASE	NO	03/18/20	826
GALASSO	MARY		22427	\$104452.0000	RETIRED	YES	05/20/20	826
KEANE	WILLIAM	J	90767	\$396.4000	RETIRED	NO	05/14/20	826
RODRIGUEZ	PETER		34620	\$76187.0000	RETIRED	NO	05/12/20	826
SAKI	SHARIFA	A	20210	\$65640.0000	INCREASE	NO	05/17/20	826
SAM	FITZROY	S	34202	\$55511.0000	DECREASE	NO	05/08/20	826

DEPT OF ENVIRONMENT PROTECTION
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
SMAOK	DION		90641	\$16.6300	RESIGNED	YES	03/19/20	826

DEPARTMENT OF SANITATION
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
DEL VILLAR	MICHAEL	F	70112	\$77318.0000	RETIRED	NO	05/21/20	827
PIORE	ANDREW	R	70112	\$77318.0000	RESIGNED	NO	05/17/20	827
LYNN	OMAR	K	70112	\$77318.0000	RETIRED	NO	05/22/20	827
NUNEZ	FRANCIS		92511	\$347.2000	DECREASE	NO	05/10/20	827
ROCHE	FRANK	E	70112	\$77318.0000	RETIRED	NO	05/01/20	827

DEPARTMENT OF FINANCE
FOR PERIOD ENDING 05/29/20

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BUDESA	LILIANA	N	40523	\$64469.0000	RESIGNED	NO	05/10/20	836
CORDERO	VANESSA	E	30312	\$54394.0000	DISMISSED	NO	05/17/20	836
GUPTA	ANKIT		10209	\$19.9000	RESIGNED	YES	05/17/20	836
OZTURK	MEHMET	S	10209	\$19.9000	RESIGNED	YES	04/26/20	836
RYAN	COLIN	M	10209	\$18.3000	RESIGNED	YES	04/23/20	836
ZHANG	MENG		40523	\$52242.0000	RESIGNED	NO	05/17/20	836

DEPARTMENT OF TRANSPORTATION
FOR PERIOD ENDING 05/29/20

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 05/29/20

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ALBINO	CARMEN	60422	\$59054.0000	INCREASE	YES	05/17/20	846
ALCARAS	STEVEN C	90641	\$16.6200	APPOINTED	YES	05/10/20	846
ALLEYNE JR	SHERMAN N	81106	\$52247.0000	RESIGNED	NO	05/08/20	846
ANTOINE JR.	ALIX	60422	\$59054.0000	INCREASE	YES	05/20/20	846
ASHBY	SAUQUANA S	90641	\$16.6264	APPOINTED	YES	05/17/20	846
AYA	SHARA JO R	60422	\$59054.0000	INCREASE	YES	05/20/20	846
BAKER	JULIANN M	60422	\$59054.0000	INCREASE	YES	05/20/20	846
BEDWARD	ANTOINIQ E	60422	\$59054.0000	INCREASE	YES	05/20/20	846
BLACK	NADIA N	80633	\$15.4500	RESIGNED	YES	03/28/20	846
BORTHWICK	JOSEPH J	81111	\$72687.0000	INCREASE	YES	05/17/20	846
BROWN	ARKELE	90641	\$16.6264	APPOINTED	YES	05/14/20	846
BROWN	ROHAN G	90641	\$16.6264	APPOINTED	YES	05/14/20	846
BRYANT	NEWSOME L	90641	\$16.6264	APPOINTED	YES	05/10/20	846
CABRERA	JEFFREY	81111	\$72687.0000	INCREASE	YES	05/17/20	846
CAMUSO	CHRISTOP A	90641	\$16.6200	APPOINTED	YES	05/10/20	846
CAPANO III	NICOLAS C	90641	\$16.6200	APPOINTED	YES	05/10/20	846
CARDENAS	WASHINGTON G	60422	\$59054.0000	INCREASE	YES	05/20/20	846
CARRION LARACUE	MANUELA M	80633	\$15.4500	RESIGNED	YES	03/28/20	846
CHARLES	ASHLEY K	80633	\$15.4500	RESIGNED	YES	03/24/20	846
CHERRY	SHAKAYA E	90641	\$16.6264	APPOINTED	YES	05/13/20	846
CLEARY	ASHLEY S	90641	\$16.6264	APPOINTED	YES	05/17/20	846
COBBS	MAYA C	80633	\$15.4500	RESIGNED	YES	05/13/20	846
COLLETTA	VINCENT M	90641	\$16.6200	APPOINTED	YES	05/10/20	846
CORCINO	NICOLE	60422	\$59054.0000	INCREASE	YES	05/10/20	846
CRAWFORD	ALVIN E	81111	\$72687.0000	INCREASE	YES	05/10/20	846
CUMMINGS	TIA	81111	\$72687.0000	INCREASE	YES	05/10/20	846
CURRY	ROBERT M	90641	\$16.6200	APPOINTED	YES	05/10/20	846
DAILY	REBECCA E	80633	\$15.4500	RESIGNED	YES	05/21/20	846
DAVIS	SHAMEKA M	90641	\$16.6264	APPOINTED	YES	05/17/20	846
DAVIS-JOSEPH	NHKITA C	90641	\$16.6264	INCREASE	YES	05/19/20	846
DAMKINS-KEBE	REINA N	80633	\$15.4500	RESIGNED	YES	05/15/20	846
DAWSON	MAURICE	81111	\$72687.0000	INCREASE	YES	05/17/20	846

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 05/29/20

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
DEITZ	JOHN A	81111	\$81100.0000	INCREASE	YES	05/20/20	846
DELACRUZ	CHRISTIAN	80633	\$15.4500	RESIGNED	YES	05/18/20	846
DIAZ	JESUS C	81111	\$72687.0000	INCREASE	YES	05/17/20	846
DOBKOWSKI	JOHN J	60422	\$59054.0000	INCREASE	YES	05/20/20	846
EDGERSON	KENNETH D	60422	\$59054.0000	INCREASE	YES	05/20/20	846
ELLIS	KENNETH	81111	\$72687.0000	INCREASE	YES	05/17/20	846
ESPADA	JASMIN	60422	\$59054.0000	INCREASE	YES	05/20/20	846
FARRELL	WINSTON D	60422	\$59054.0000	INCREASE	YES	05/20/20	846
FETTER	ROBERTO J	90641	\$16.6264	APPOINTED	YES	05/13/20	846
FISHER	JENNIFER M	80633	\$15.4500	RESIGNED	YES	04/14/20	846
FORMAN	FRANK R	81111	\$72687.0000	INCREASE	YES	05/10/20	846
FORREST	DERVAN C	90641	\$16.6264	APPOINTED	YES	05/13/20	846
FRIDAY	LACORYA N	80633	\$15.4500	RESIGNED	YES	05/07/20	846
FUENTES	MADELINE	91406	\$15.4500	APPOINTED	YES	05/10/20	846
GALLOTTA	LOUIS J	90641	\$16.6200	APPOINTED	YES	05/10/20	846
GARCIA	BASILIO U	81111	\$72687.0000	INCREASE	YES	05/17/20	846
GARCIA	KERN M	60422	\$59054.0000	INCREASE	YES	05/20/20	846
GEDDIE	LATOYA R	80633	\$15.4500	RESIGNED	YES	04/22/20	846
GENESS III	DELON A	92508	\$17.4684	APPOINTED	YES	05/19/20	846
GHEE	RONICIA	91406	\$18.0100	INCREASE	YES	05/17/20	846
GIL	DANIEL A	71205	\$19.5300	RESIGNED	YES	05/09/20	846
GILMORE	SERRINA J	80633	\$15.4500	RESIGNED	YES	04/25/20	846
GLOVER	ARTESURE S	80633	\$15.4500	RESIGNED	YES	05/14/20	846
GOMEZ	JOSHUA J	60422	\$59054.0000	INCREASE	YES	05/20/20	846
GONZALES	MARTEL R	90641	\$16.6264	APPOINTED	YES	05/16/20	846
GORDON	CHARLENE A	90641	\$16.6264	APPOINTED	YES	05/16/20	846
GORDON	DAVID A	60422	\$59054.0000	INCREASE	YES	05/20/20	846
GREMLER	CHRISTOP	81111	\$72687.0000	INCREASE	YES	05/17/20	846
GRIFFIN	STEPHANI	90641	\$16.6264	APPOINTED	YES	05/16/20	846
HALL	IRVIN J	81111	\$72687.0000	INCREASE	YES	05/17/20	846
HENDERSON	MELVIN J	80633	\$15.4500	RESIGNED	YES	05/02/20	846
HENRY	CAMILLE A	90641	\$16.6264	APPOINTED	YES	05/17/20	846
HENRY	KENESHA	60422	\$59054.0000	INCREASE	YES	05/20/20	846
HENSON	ANA E	80633	\$15.4500	RESIGNED	YES	04/03/20	846
HUGHES	MICHELLE	81111	\$72687.0000	INCREASE	YES	05/10/20	846
IRIZARRY	EBELINDA	90641	\$16.6200	APPOINTED	YES	05/10/20	846

LATE NOTICE

MAYOR'S OFFICE OF CRIMINAL JUSTICE

INTENT TO AWARD

Human Services/Client Services

FY21 CRISIS MANAGEMENT SYSTEM NEGOTIATED
ACQUISITION EXTENSION - Negotiated Acquisition - Available
only from a single source - PIN# 00217N0011003N001

One Centre Street, Room 1012N, New York, NY 10007.
MOCJProcurements@cityhall.nyc.gov.

jy7

FY21 CRISIS MANAGEMENT SYSTEM NEGOTIATED

ACQUISITION EXTENSION - Negotiated Acquisition - Available
only from a single source
PIN# 00218N0001001N001 - FY21 CMS NAE (Camba),
PIN# 00218N0007001N001 - FY21 CMS NAE (Public Safety Coalition)

One Centre Street, Room 1012N, New York, NY 10007.
MOCJProcurements@cityhall.nyc.gov.

jy7

OFFICE OF THE MAYOR

NOTICE

EMERGENCY EXECUTIVE ORDER NO. 129

July 2, 2020

EMERGENCY EXECUTIVE ORDER

WHEREAS, on March 7, 2020, New York State Governor Andrew Cuomo declared a State disaster emergency for the entire State of New York to address the threat that COVID-19 poses to the health and welfare of New York residents and visitors; and

WHEREAS, Emergency Executive Order No. 98, issued March 12, 2020 and extended most recently by Emergency Executive Order No. 123, issued June 7, 2020, contains a declaration of a state of emergency in the City of New York due to the threat posed by COVID-19 to the health and welfare of City residents, and such declaration remains in effect; and

WHEREAS, this Order is given because of the propensity of the virus to spread person-to-person and also because the actions taken to prevent such spread have led to property loss and damage; and

WHEREAS, measures taken to combat the spread of COVID-19 may prevent individuals, businesses and other entities from meeting legally imposed deadlines for the filing of certain documents or for the completion of other required actions; and

WHEREAS, this Order is given in order to ensure that the Governor's orders are enforced; and

NOW, THEREFORE, pursuant to the powers vested in me by the laws of the State of New York and the City of New York, including but not limited to the New York Executive Law, the New York City Charter and the Administrative Code of the City of New York, and the common law authority to protect the public in the event of an emergency:

Section 1. I hereby direct that sections 1, 2, 3, 4 and 5 of Emergency Executive Order No. 128, dated June 27, 2020, are extended for five (5) days.

§ 2. This Order incorporates any and all relevant provisions of Governor Executive Order No. 202 and subsequent orders issued by the Governor of New York State to address the State of Emergency declared in that Order pursuant to his powers under section 29-a of the Executive Law.

§ 3. I hereby direct the Fire Department of the City of New York, the New York City Police Department, the Department of Buildings, the Sheriff, and other agencies as needed to immediately enforce the directives set forth in this Order in accordance with their lawful enforcement authorities, including but not limited to Administrative Code sections 15-227(a), 28-105.10.1, and 28-201.1, and section 107.6 of the New York City Fire Code. Violations of the directives set forth in this Order may be issued as if they were violations under the New York City Health Code, title 24 Rules of the City of New York sections 3.07 and 3.11, and may be enforced as such by the Department of Health and Mental Hygiene or any other agency named in this section.

§ 4. This Emergency Executive Order shall take effect immediately, and shall remain in effect for five (5) days unless it is terminated or modified at an earlier date.

Bill de Blasio,
MAYOR

jy7

THE CITY NEVER SLEEPS.

Your business keeps it running. Subscribe to *The City Record* to reach thousands of opportunities in New York City government business today and every day. *The information you need to get the business you want.*

VISIT US ONLINE AT www.nyc.gov/cityrecord

SUBSCRIBE TODAY! CITY RECORD ORDER FORM

6-month print subscription: by mail \$300 by fax \$400
1-year print subscription: by mail \$500 by fax \$700
Pay by: Visa MasterCard AMEX Discover Check
 Renewal (Customer No. _____) New Subscription

To Pay by Credit Card Call (212) 386-6221

2% of the payment amount will be added if you pay by credit card.

Send check payable to: **The City Record**
1 Centre Street, 17th Floor, New York, NY 10007-1602

Name: _____
Company: _____
Address: _____
City: _____ State: _____ Zip+4: _____
Phone: (____) _____ Fax: (____) _____
Email: _____
Signature: _____

Note: This item is not taxable and non-refundable. The City Record is published five days a week, except legal holidays. For more information call: 212-386-0055, fax: 212-669-3211 or email csubscriptions@dcas.nyc.gov

