

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 CXLIII NUMBER 137

MONDAY, JULY 18, 2016

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Board Meetings	2893
Borough President - Manhattan	2894
City Planning Commission	2894
Community Boards	2898
Environmental Control Board	2899
Housing Authority	2899
Landmarks Preservation Commission	2899
Board of Standards and Appeals	2901
Transportation	2901

PROPERTY DISPOSITION

Citywide Administrative Services	2903
Office of Citywide Procurement	2903
Police	2903

PROCUREMENT

Administration for Children's Services	2904
Brooklyn Navy Yard Development Corp.	2904
Engineering	2904
Citywide Administrative Services	2904
Office of Citywide Procurement	2904

Environmental Protection	2905
Management Budget	2905
Water and Sewer Operations	2905
Housing Authority	2905
Procurement	2905
Human Resources Administration	2906
Parks and Recreation	2906
Revenue	2907
Probation	2907
Contract Procurement	2907
Sanitation	2907
Agency Chief Contracting Officer	2907
Transportation	2907
Franchises	2907

SPECIAL MATERIALS

City Planning	2908
Comptroller	2908
Office of Management and Budget	2910
Changes in Personnel	2913

LATE NOTICE

Transportation	2915
Administration	2915

READER'S GUIDE 2916

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

BOARD MEETINGS

MEETING

City Planning Commission

Meets in Spector Hall, 22 Reade Street, New York, NY 10007, twice monthly on Wednesday, at 10:00 A.M., unless otherwise ordered by the Commission.

City Council

Meets by Charter twice a month in Councilman's Chamber, City Hall, Manhattan, NY 10007, at 1:30 P.M.

Contract Awards Public Hearing

Meets in Spector Hall, 22 Reade Street, Main Floor, Manhattan, weekly, on Thursday, commencing 10:00 A.M., and other days, times and location as warranted.

Civilian Complaint Review Board

Generally meets at 10:00 A.M. on the second Wednesday of each month at 40 Rector Street, 2nd Floor, New York, NY 10006. Visit <http://www.nyc.gov/html/ccrb/html/meeting.html> for additional information and scheduling changes.

Design Commission

Meets at City Hall, Third Floor, New York, NY 10007. For meeting schedule, please visit nyc.gov/designcommission or call (212) 788-3071.

Department of Education

Meets in the Hall of the Board for a monthly business meeting on the Third Wednesday, of each month at 6:00 P.M. The Annual Meeting is held on the first Tuesday of July at 10:00 A.M.

Board of Elections

32 Broadway, 7th Floor, New York, NY 10004, on Tuesday, at 1:30 P.M. and at the call of the Commissioner.

Environmental Control Board

Meets at 100 Church Street, 12th Floor, Training Room #143, New York, NY 10007 at 9:15 A.M. once a month at the call of the Chairman.

Board of Health

Meets at Gotham Center, 42-09 28th Street, Long Island City, NY 11101, at 10:00 A.M., quarterly or at the call of the Chairman.

Health Insurance Board

Meets in Room 530, Municipal Building, Manhattan, NY 10007, at the call of the Chairman.

Board of Higher Education

Meets at 535 East 80th Street, Manhattan, NY 10021, at 5:30 P.M., on fourth Monday in January, February, March, April, June, September, October, November and December. Annual meeting held on fourth Monday in May.

Citywide Administrative Services

Division of Citywide Personnel Services will hold hearings as needed in Room 2203, 2 Washington Street, New York, NY 10004.

Commission on Human Rights

Meets on 10th Floor in the Commission's Central Office, 40 Rector Street, New York, NY 10006, on the fourth Wednesday of each month, at 8:00 A.M.

In Rem Foreclosure Release Board

Meets in Spector Hall, 22 Reade Street, Main Floor, Manhattan, Monthly on Tuesdays, commencing 10:00 A.M., and other days, times and location as warranted.

Franchise and Concession Review Committee

Meets in Spector Hall, 22 Reade Street, Main Floor, and other days, times and location as warranted.

Real Property Acquisition and Disposition

Meets in Spector Hall, 22 Reade Street, Main Floor, Manhattan, bi-weekly, on Wednesdays, commencing 10:00 A.M., and other days, times and location as warranted.

Landmarks Preservation Commission

Meets in the Hearing Room, Municipal Building, 9th Floor North, 1 Centre Street in Manhattan on approximately three Tuesday's each month, commencing at 9:30 A.M. unless otherwise noticed by the Commission. For current meeting dates, times and agendas, please visit our website at www.nyc.gov/landmarks.

Employees' Retirement System

Meets in the Boardroom, 22nd Floor, 335 Adams Street, Brooklyn, NY 11201, at 9:30 A.M., on the third Thursday of each month, at the call of the Chairman.

Housing Authority

Board Meetings of the New York City Housing Authority are scheduled for the last Wednesday of each month (except August) at 10:00 A.M. in the Board Room on the 12th Floor of 250 Broadway, New York, NY 10007 (unless otherwise noted). Any changes to the schedule will be posted here and on NYCHA's website at http://www.nyc.gov/html/nycha/html/about/boardmeeting_schedule.shtml to the extent practicable at a reasonable time before the meeting. For additional information, please visit NYCHA's website or contact (212) 306-6088.

Parole Commission

Meets at its office, 100 Centre Street, Manhattan, NY 10013, on Thursday, at 10:30 A.M.

Board of Revision of Awards

Meets in Room 603, Municipal Building, Manhattan, NY 10007, at the call of the Chairman.

Board of Standards and Appeals

Meets at 40 Rector Street, 6th Floor, Hearing Room "E" on Tuesdays at 10:00 A.M. Review Sessions begin at 9:30 A.M. and are customarily held on Mondays preceding a Tuesday public hearing in the BSA conference room on the 9th Floor of 40 Rector Street. For changes in the schedule, or additional information, please call the Application Desk at (212) 513-4670 or consult the bulletin board at the Board's Offices, at 40 Rector Street, 9th Floor.

Tax Commission

Meets in Room 936, Municipal Building, Manhattan, NY 10007, each month at the call of the President. Manhattan, monthly on Wednesdays, commencing 2:30 P.M.

BOROUGH PRESIDENT - MANHATTAN

■ MEETING

The Manhattan Borough Board will meet Thursday, July 21, 2016, at 8:30 A.M., in the Office of Manhattan Borough President, 1 Centre Street, 19th Floor South, New York, NY.

jy14-21

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission, scheduling public hearings on the following matters to be held at Spector Hall, 22 Reade Street, New York, NY, on Wednesday, July 27, 2016 at 10:00 A.M.

**BOROUGH OF BROOKLYN
Nos. 1, 2 & 3
141 WILLOUGHBY STREET REZONING
No. 1**

CD 2 C 160030 ZMK
IN THE MATTER OF an application submitted by 385 Gold Property Investors IIA, LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 16c:

- changing from a C6-1 District to a C6-6 District property bounded by Willoughby Street, Gold Street, a line 200 feet northerly of Willoughby Street, and Flatbush Avenue Extension; and
- changing from a C6-4 to a C6-6 District property bounded by Gold Street and its northerly prolongation, a line 320 feet northerly of Willoughby Street, Flatbush Avenue Extension,

and a line 200 feet northerly of Willoughby Street; as shown on a diagram (for illustrative purposes only) May 9, 2016.

No. 2

CD 2 C 160054 MMK

IN THE MATTER OF an application, submitted by The New York City Department of Housing Preservation and Development and The New York City Economic Development Corporation, LLC pursuant to Sections 197-c and 199 of the New York City Charter, and Section 5-430 et seq. of the New York City Administrative Code for an amendment to the City Map involving:

- the elimination, discontinuance and closing of a portion of Flatbush Avenue Extension at its intersection with Gold Street; and
- the adjustment of grades and block dimensions necessitated thereby;

including authorization for any acquisition or disposition of real property related thereto, in accordance with Map Nos. X-2745 and X-2746 dated April 1, 2016 and signed by the Borough President.

No. 3

CD 2 N 160029 ZRK

IN THE MATTER OF an application submitted by 385 Gold Property Investors IIA, LLC pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, concerning Section 101-00 (Special Downtown Brooklyn District) adding a C6-6 District and modifying Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area in Community District 2, Borough of Brooklyn.

Matter in underline is new, to be added;

Matter in ~~strikeout~~ 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**

**101-21
Special Floor Area and Lot Coverage Regulations**

R7-1 C6-1 C6-4.5 C6-6

(d) In C6-6 Districts

In C6-6 Districts, the maximum permitted #floor area ratio# for #commercial# or #community facility uses# shall be 18.0.

**101-222
Standard height and setback regulations**

C2-4/R7-1 C6-1 C6-4.5 C6-6

In the districts indicated, except C6-1A Districts, a #building or other structure# shall not exceed the applicable maximum #building# height set forth in the table in this Section. Furthermore, any portion of a #building or other structure# that exceeds the applicable maximum base height shall be set back at least 10 feet from a #wide street line# and at least 15 feet from a #narrow street line#.

**MAXIMUM BASE HEIGHTS AND MAXIMUM BUILDING HEIGHTS
IN C2-4/R7-1, C6-1, AND C6-4.5 AND C6-6 DISTRICTS**

District	Maximum Base Height		Maximum #Building# Height	
	Beyond 100 feet of a #wide street#	Within 100 feet of a #wide street#	Beyond 100 feet of a #wide street#	Within 100 feet of a #wide street#
***	***	***	***	***
C6-4.5 C6-6	125	150	250	250

**101-223
Tower regulations**

C5-4 C6-1 C6-4 C6-6

In the districts indicated, except C6-1A Districts, the provisions of this Section shall apply as an alternative to the provisions of Section 101-222 (Standard height and setback regulations).

(b) Setback requirements for #commercial# or #community facility# towers

For #buildings# that contain #commercial# or #community facility floor area# above a height of 85 feet, a setback is required for all portions of such #buildings# that exceed a height of 85 feet.

For #zoning lots# that do not exceed a #lot area# of 15,000 square feet, such portions of buildings# shall be set back at least 10 feet from a #wide street line# and at least 15 feet from a #narrow street line#. For #zoning lots# that exceed an area of 15,000 square feet, such portions shall be set back at least 20 feet from any #street line#.

However, setbacks shall not be required for any portion of a #building# fronting upon the south side of Willoughby Street between Gold Street and the Flatbush Avenue Extension, or upon that portion of the Flatbush Avenue Extension between Willoughby Street and DeKalb Avenue within 250 feet of Willoughby Street, or for any #building# fronting upon the north side of Willoughby Street between Gold Street and the Flatbush Avenue Extension, provided that this exemption shall not be applicable to portions of #buildings# above 85 feet that contain #residential floor area#.

(d) Maximum #building# height

In C6-1 Districts, the maximum height of a #building or other structure# shall be 495 feet. No height limit shall apply within a C5-4, or C6-4 or C6-6 District.

101-40 MANDATORY DISTRICT PLAN ELEMENTS

101-41 Special Street Wall Location Regulations

Map 4 (Street Wall Continuity and Mandatory Sidewalk Widening) in Appendix E of this Chapter specifies locations where the special #street wall# location regulations of this Section apply. However, such regulations shall not apply along the #street# frontage of that portion of any #zoning lot# occupied by existing #buildings# to remain.

(d) All other areas

On all other #streets# shown on Map 4, at least 70 percent of the #aggregate width of street walls# of any #building# shall be located within eight feet of the #street line# and extend to at least a height of 40 feet in R7-1 Districts mapped within C2-4 Districts and at least a height of 60 feet in all other districts, or the height of the #building#, whichever is less, except that on #corner lots#, no #street wall# shall be required within 100 feet of the intersection of two #street lines# where the interior angle formed by such intersecting #street lines# is 45 degrees or less. However, such regulations shall not apply to any #building# fronting upon the north side of Willoughby Street between Gold Street and the Flatbush Avenue Extension.

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

BROOKLYN

Brooklyn Community District 2

In the R10 District within the area shown on the following

Map 5:

Map 5 - (date of adoption)

Mandatory Inclusionary Housing Area (MIHA) 1 (date of adoption) MIH Program Option 2 [Section 23-154 (d) (3)] Portion of Community District 2, Brooklyn

BOROUGH OF MANHATTAN Nos. 4 & 5 217 WEST 29TH STREET No. 4

CD 5 C 160148 ZSM

IN THE MATTER OF an application submitted by 221 W29 Residential LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 13-45 (Special Permits for additional parking spaces) and Section 13-451 (Additional parking spaces for residential growth) of the Zoning Resolution to allow an attended accessory off-street parking garage with a maximum capacity of 42 spaces on portions of the ground floor and sub-cellar of a proposed mixed-use building on property, located at 217 West 29th Street (Block 779, Lots 27 and 28), in an M1-6D District.

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

No. 5

CD 5 N 160147 ZRM

IN THE MATTER OF an application submitted by the 221 W29 Residential LLC pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, establishing Section 42-486 relating to streetscape provisions in M1-6D districts, Community District 5, Borough of Manhattan.

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

ARTICLE IV MANUFACTURING DISTRICT REGULATIONS

Chapter 2 Use Regulations

42-40 SUPPLEMENTARY USE REGULATIONS AND SPECIAL PROVISION APPLYING ALONG DISTRICT BOUNDARIES

42-48 Supplemental Use Regulations in M1-6D Districts

42-485 Streetscape provisions

On #narrow streets#, for #zoning lots# with #street# frontage of 50 feet or more, ground floor #uses# limited to Use Groups 6A, 6C, 7B, 8A, 8B, 9A, 10A, 12A and 12B shall have a depth of at least 30 feet from the #street wall# and shall extend along a minimum of 50 percent of the width of the #street# frontage of the #zoning lot#. The remainder of the

#street# frontage of the #zoning lot# may be occupied by any permitted #uses#, lobbies, or entrances to parking spaces, except that lobbies shall be limited to a total width of 40 feet. No minimum 30 foot depth requirement shall apply where a reduction in such depth is necessary in order to accommodate a #residential# lobby or vertical circulation core.

Enclosed parking spaces, or parking spaces covered by a #building#, including such spaces #accessory# to #residences#, shall be permitted to occupy the ground floor, provided they are located beyond 30 feet of the #street wall#.

For any #development# or #enlargement# that includes a ground floor #street wall#, each ground floor #street wall# occupied by #uses# listed in Use Groups 1 through 15, not including #dwelling units#, shall be glazed with transparent materials which may include #show windows#, transom windows or glazed portions of doors. Such transparency shall occupy at least 50 percent of the surface area of that portion of the ground floor #street wall# located between a height of two feet and twelve feet, or the height of the ground floor ceiling, whichever is higher, above the level of the adjoining sidewalk. The lowest point of any such required transparency shall not be higher than four feet above the level of the adjoining sidewalk, with the exception of transom windows, and the minimum width of any such required transparency shall be two feet. In addition, the maximum width of a portion of the ground floor level #street wall# without transparency shall not exceed ten feet. However, the transparency requirements of this Section shall not apply to that portion of the ground floor level #street wall# occupied by an entrance to a parking facility.

**42-486
Authorization for modification of streetscape provisions**

For #zoning lots# that have a #street# frontage of less than 75 feet, where entrances or exits to off-street parking or loading facilities are located along such #street# frontage, the City Planning Commission may modify the dimensions of the frontage and depth requirements for ground floor #commercial uses# set forth in Section 42-485 (Streetscape provisions), provided that the Commission finds that such modifications:

- (a) are necessary to provide sufficient space for access to off-street parking or loading facilities; and
- (b) will not adversely affect the streetscape experience or impact the viability of such #uses#, and the resulting ground floor frontages will effectively contribute to a vibrant mixed-use district.

**BOROUGH OF QUEENS
Nos. 6 & 7
ROCKAWAY BEACH BOULEVARD REZONING
No. 6**

CD 14 C 160219 ZMQ

IN THE MATTER OF an application submitted by Rockaway Beach Hotel, LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 30b:

1. eliminating from an existing R5B District a C1-3 District bounded by Rockaway Beach Boulevard, Beach 108th Street, Rockaway Beach Drive, and Beach 109th Street;
2. changing from an R5B District to an R6A District property bounded by Rockaway Beach Boulevard, Beach 108th Street, Rockaway Beach Drive, and Beach 109th Street; and
3. establishing within the proposed R6A District a C2-5 District bounded by Rockaway Beach Boulevard, Beach 108th Street, Rockaway Beach Drive, and Beach 109th Street;

as shown on a diagram (for illustrative purposes only) dated May 23, 2016, and subject to the conditions of CEQR declaration E-387.

No. 7

CD 14 N 160220 ZRQ

IN THE MATTER OF an application submitted by Rockaway Beach Hotel, 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 in Community District 14, Borough of Queens.

Matter in underline is new, to be added;
Matter in ~~strikeout~~ 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 14

In the R6A District within the area shown on the following Map 1:

Map 1 – (date of adoption)

[PROPOSED MAP]

■ Mandatory Inclusionary Housing area see Section 23-154(d)(3) Area 1 (date of adoption) — MIH Program Option 2

Portion of Community District 14, Queens

No. 8

86-13 LEFFERTS BOULEVARD

CD 9

C 160189 ZSQ

IN THE MATTER OF an application submitted by the Siberian Ice, LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-711 of the Zoning Resolution to modify the use regulations of Section 32-10 to allow a Use Group 12 use (eating and drinking establishment with dancing) in an existing 2-story building on property, located at 86-13 Lefferts Boulevard (Block 9273, Lot 89), in an R4-1/C2-4 District.

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

No. 9

ONE COURT SQUARE OFFICE SPACE

CD 2

N 170001 PXQ

IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property, located at 1 Court Square (Block 79, Lot 30) (Department of Health and Mental Hygiene offices).

CITYWIDE

No. 10

(Proposed promulgation of rules governing procedures for the review of local, state and Federal actions for consistency with the policies set forth in the New York City Waterfront Revitalization Program pursuant to Sections 1043, 192(e) and 191(b)(2) of the New York City Charter.)

PLEASE TAKE NOTICE that in accordance with Sections 1043, 192(e) and 191(b)(2) of the New York City Charter, the New York City Department of City Planning (“City Planning”) proposes to amend rules within Chapter 4 of Title 62 of the Rules of the City of New York.

This rule was not included in the regulatory agenda, as City Planning did not publish a regulatory agenda for fiscal year 2017.

The time and place of the hearing have been scheduled as follows:

DATE: July 27, 2016
TIME: 10:00 A.M.
LOCATION: Spector Hall
22 Reade Street
New York, NY 10007

Any person in attendance at this hearing shall be given a reasonable

opportunity to present oral or written statements and to submit other documents concerning the proposed changes. Each speaker shall be allotted a maximum of three (3) minutes.

Persons who require that a sign language interpreter or other form of reasonable accommodation for a disability be provided at the hearing are asked to notify Calvin Rodman at the address set forth below, or by telephone at (212) 720-3496, by July 15, 2016. In addition, written statements may be submitted to the Department of City Planning at the address stated below, provided the comments are received by 5:00 P.M. on July 27, 2016:

New York City Department of City Planning
Office of the Counsel
120 Broadway, 31st Floor
New York, NY 10271
Attention: Calvin Rodman

Written comments received and a tape recording of oral comments received at the hearing will be available for public inspection within a reasonable time after receipt between the hours of 9:00 A.M. and 5:00 P.M. at the Freedom of Information Law Desk, 120 Broadway, 31st Floor, telephone number (212) 720-3208.

The purpose of the hearing is to provide the public with an opportunity to comment on the proposed rule set forth herein.

Section 1. Chapter 4 of Title 62 of the Rules of the City of New York is proposed to be REPEALED and a new Chapter 4 is proposed to be added, to read as follows:

Title 62: Department of City Planning
Chapter 4: Procedures for New York City Waterfront
Revitalization Program (WRP) Consistency Review by the City Coastal Commission and the Department of City Planning

§4-01 Applicability.

This chapter sets forth the procedures applicable to the review of actions located in the New York City Coastal Zone by the City Planning Commission (the Commission), in its capacity as the City Coastal Commission (CCC), and by the Department of City Planning (the Department) as provided in the WRP. Three separate categories of actions are subject to such review process:

- (a) Local discretionary actions that are classified as Type 1 or Unlisted pursuant to the
- (b) State Environmental Quality Review Act (SEQRA) or City Environmental Quality Review (CEQR);
- (c) State actions that are subject to WRP consistency review by the relevant state agency pursuant to the applicable laws and regulations referenced in subdivision b of Section 4-03 of this chapter;
- (d) Federal direct actions, permit and license actions, and financial assistance actions that are subject to WRP consistency review by the New York State Department of State (DOS) for the relevant Federal agency pursuant to the applicable laws and regulations referenced in Subdivision b of Section 4-03 of this chapter.

The Department's or the CCC's review of State and Federal actions, as referenced herein, is advisory and for the purpose of consultation in accordance with State and Federal laws and regulations.

§4-02 CCC and Department Review.

As the administrator of the WRP with the CCC, the Department will be responsible for coordinating all WRP consistency reviews. The Department will evaluate all actions covered by Section 4-01 of this chapter to determine which warrant CCC review, in accordance with the criteria set forth in this section. The Department will review all actions covered by this chapter that do not warrant CCC review. The CCC will review:

- (a) Local actions that are subject to Commission approval pursuant to the Uniform Land Use Review Procedure (ULURP) or other provision of the City Charter, including those for which the Commission is the designated CEQR lead agency; and
- (b) Local, State or Federal actions which, in the Department's view, would substantially hinder the achievement of one or more policies or purposes of the WRP.

§4-03 Reviews for Consistency with the WRP.

- a) Local actions. Except as provided in section 4-04(a) of this chapter, no CEQR lead agency may make a final decision to approve an action unless and until such agency, or the CCC when the lead agency is the Commission, finds that such action will not substantially hinder the achievement of any WRP policy and determines that the action is consistent with the WRP, in accordance with the standards set forth in the WRP and with CEQR Technical Manual guidelines for conducting a WRP consistency assessment. When the lead agency is other than the Commission, the Department must

concur with such finding.

- (1) Local actions subject to Commission approval. The CCC's review of actions for consistency with the WRP is incorporated into the Commission's existing review procedures pursuant to ULURP or other provision of the Charter, or pursuant to CEQR.
- (2) Local actions not subject to Commission approval.
 - (i) The CEQR lead agency shall provide the Department with its draft Environmental Impact Statement (EIS) or draft Environmental Assessment Statement (EAS), whichever is applicable, containing the agency's draft WRP consistency assessment, at the earliest possible date, and in no event less than thirty (30) days before issuance of a Negative Declaration, a Conditional Negative Declaration or, if the agency has prepared a draft EIS, a Notice of Completion. The Department may request additional information to assist in the evaluation of the proposed action, which the agency shall promptly provide.
 - (ii) Within thirty (30) days of receipt of the lead agency's draft WRP consistency assessment, the Department will notify the lead agency as to whether the Department concurs or does not concur with the proposed consistency determination and will provide written comments on the assessment, if any.
 - (iii) When the lead agency has prepared an EAS, if the Department is properly notified of such agency's consistency assessment and determination and does not respond to such agency in writing within thirty (30) days of receipt, the lead agency may deem its consistency determination to have been accepted by the Department.
- b) State and Federal actions. The coordination of the Department's or the CCC's review of State and Federal actions with the relevant state agency and DOS, respectively, including review periods and the procedures for transmission of comments and findings, shall be in accordance with the relevant State and Federal laws and regulations, including Article 42 of the New York State Executive Law (§§910 through 922) and 16 U.S.C. §§ 1451 et seq, respectively, and shall follow the guidelines for notification and review of Federal and State actions, which are appended to the WRP.
- c) For all actions, where an inconsistency with one or more policies or purposes of the WRP has been identified, the Department or the CCC, as applicable, may recommend alternatives or modifications to the action or mitigation measures in order to avoid or minimize the inconsistency. If, in the Department's or the CCC's view, an inconsistency presents a substantial hindrance to the achievement of one or more policies or purposes of the WRP, the provisions of Section 4-04 shall apply.
- d) Public Notice. All actions will be subject to any applicable procedures for public notice for the action under review. There are no additional public notice or participation requirements pursuant to this chapter.

§4-04 Substantial Hindrance to the WRP.

- a) Local actions.
 - (1) Local actions subject to Commission approval. The Commission may not approve an action that will substantially hinder the achievement of one or more policies or purposes of the WRP, unless, in its capacity as the CCC, it makes the following four findings:
 - i. No reasonable alternatives exist which would permit the action to be taken in a manner which would not substantially hinder the achievement of such policy;
 - ii. The action taken will minimize all adverse effects on such policies to the maximum extent practicable;
 - iii. The action will advance one or more of the other coastal policies; and
 - iv. The action will result in an overriding local or regional public benefit.
 - (2) Local actions not subject to Commission approval. A CEQR lead agency may not approve an action that will substantially hinder the achievement of one or more policies or purposes of the WRP unless it makes the four findings in paragraph 1 of this subdivision with the

concurrence of the CCC.

Where the findings set forth in Paragraph 1 of Subdivision b are met, the action shall be deemed consistent with the WRP.

- b) State and Federal actions. The CCC shall provide an advisory determination as to whether, the four findings set forth in Paragraph 1 of Subdivision b are met. The Department shall transmit the CCC's findings to the relevant state agency or DOS for the purpose of consultation in accordance with the WRP and applicable State and Federal laws, regulations and published guidelines, as referenced in Subdivision b of Section 4-03 of this chapter.

Statement of Basis and Purpose of Proposed Rule

The Federal Coastal Zone Management Act (16 U.S.C., CZMA) was enacted by Congress on October 27, 1972 to encourage coastal states to develop comprehensive programs to manage and balance competing uses of and impacts to coastal resources. New York State developed and received approval of its Statewide Coastal Management Program (CMP) in 1982. Article 42 of the Executive Law, entitled Waterfront Revitalization of Coastal Areas and Inland Waterways is the main statute that implements the State CMP by establishing the:

- Boundaries of the Coastal Area within which the CMP applies;
- Statewide policies that would be enforceable on all State agencies which address significant coastal issues and manage resources along the State's coastline;
- Authorization for localities to prepare and adopt local waterfront revitalization programs which in turn, would provide more detailed implementation of the State's Program.

New York City adopted a local waterfront revitalization program (WRP), to more specifically define the New York City Coastal Zone Boundary and local coastal area management policies pursuant to which applicable Local, State and Federal projects or actions within the Coastal Zone must be reviewed for consistency. Section 192(e) of the City Charter (Charter) provides that the City Planning Commission (the Commission) "shall oversee implementation of laws that require environmental reviews of actions taken by the city" and that the Commission "shall establish by rule procedures for environmental reviews of proposed actions by the city where such reviews are required by law." Section 191(b)(2) of the City Charter provides that the director of the Department of City Planning (the Department) shall "provide staff assistance to the City Planning Commission in all matters under its jurisdiction." The WRP designates the City Planning Commission as the City Coastal Commission (CCC), which is, with the Department, responsible for administering the WRP for New York City.

The Department, on behalf of the Commission, is proposing to amend Chapter 4 (City Coastal Commission Procedures) of Title 62 of the Rules of the City of New York (Rules) pursuant to its authority under Sections 191(e) and 191(b)(2) of the New York City Charter. The purposes of the proposed amendments may generally be described as follows:

- (1) make the rule consistent with State procedures in terms of the local discretionary actions to which it applies;
- (2) streamline the threshold for when the Department will refer State and Federal actions to the CCC for review, which threshold shall also be applied to local actions that do not otherwise come before the Commission;
- (3) reestablish and clarify the role of the Department and CCC in local actions subject to City Environmental Quality Review (CEQR) but not subject to Commission approval;
- (4) and remove from the existing rule outdated references and other provisions regarding internal or inter-agency procedures.

Specifically, the proposed amendments will ensure that the Department or the CCC reviews all local discretionary actions located within the Coastal Zone as provided in the WRP, for their consistency with the WRP. In addition, because under the current rule there are some local discretionary actions which require Commission approval but which are not subject to CEQR, the proposed rule clarifies that the local discretionary actions subject to WRP review only include those classified as Type I or Unlisted under the State Environmental Quality Review Act (SEQRA) and, thus, subject to CEQR, consistent with the intent of the WRP as well as State practice in terms of how it undertakes WRP consistency reviews of its actions subject to SEQRA. Also, as provided in the WRP and as reflected in the existing rule, the Department or the CCC will continue to provide an advisory analysis of State and Federal actions which are subject to State or Federal consistency review using the coastal policies in the WRP by the relevant state agency or the New York State Department of State (DOS) or the relevant Federal agency, and will convey any related comments and findings to the state agency or DOS for the purpose of consultation, in accordance with relevant State and Federal laws and regulations.

Also, there are currently four thresholds in the existing rule for Federal and State actions which, if met, require review by the Commission, as CCC, and the Department reviews all others. These thresholds are proposed to be streamlined into a single threshold for Federal and State actions, as well as for local actions that do not otherwise come before the Commission for approval. Actions that the Department believes present a substantial hindrance to one or more policies of the WRP must be referred to the Commission, as CCC. When a substantial hindrance has been identified, local actions may not be approved unless or until the CCC finds, or concurs with the CEQR lead agency's finding, that the following four requirements, as set forth in the approved WRP, are met:

- (1) no reasonable alternatives exist that would permit the action to be taken in a manner which would not substantially hinder the achievement of such policy;
- (2) the action taken will minimize all adverse effects on such policies to the maximum extent practicable;
- (3) the action will advance one or more of the other coastal policies; and
- (4) the action will result in an overriding local or regional public benefit.

Such finding shall constitute a determination that the action is consistent with the WRP. With respect to State and Federal actions, the Department will transmit the findings of the CCC to the relevant state agency for state consistency and DOS for Federal consistency for the purpose of consultation.

The proposed rule also adds references to State and Federal regulations to ensure that the inter-agency coordination of WRP consistency review, including the resolution of conflicts, occurs in accordance with those regulations and any applicable guidance, such as the guidelines for notification and review of Federal agency and New York State agency actions appended to the approved WRP. Finally, any provisions regarding intra-agency coordination between the Department and the CCC and other "in-house" standards are proposed to be removed from the rule, and references to the no longer extant Board of Estimate are proposed to be removed.

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

jl13-27

COMMUNITY BOARDS

■ PUBLIC HEARINGS

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

BOROUGH OF MANHATTAN

COMMUNITY BOARD NO. 11 Tuesday, July 19, 2016, 6:30 P.M.,
Dream Charter School, 1991 Second Avenue, New York City, NY.

#C160194 ZMM

IN THE MATTER OF an application submitted by 1968 Second Avenue Realty LLC, pursuant to Section 197-c and 201 of the New York Charter for the amendment of the Zoning Map, Section No. 6b, by establishing within an existing R 7A District a C 1 -5 District bounded by a line 100 feet easterly of Second Avenue, a line midway between East 101st Street and East 102nd Street, a line 155 feet easterly of Second Avenue, and East 101st Street, Borough of Manhattan, Community District 11, as shown on a diagram (for illustrative purposes only) dated May 9, 2016.

#C160336 ZMM

Lexington Gardens II

IN THE MATTER OF an application submitted by Lexington Gardens Owner LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 3b: eliminating from within an existing R7-2 district a C1-5 district bounded by a line 100 feet westerly of Lexington Avenue, East 108th Street, Lexington Avenue, and East 107th Street.

#C160338 ZSM

IN THE MATTER OF an application submitted by Lexington Gardens Owners LLC, pursuant to Section 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-743(a)(2) of the Zoning Resolution to modify the height and setback requirements of Section 23-66 (Height and Setback Requirements for Quality Housing Buildings) and Section 35-65 (Height and Setback

Requirements for Quality Housing Buildings), and street wall location requirements of Section 35-651 (Street Wall Location), in connection with a proposed mixed-use development on property bounded by Park Avenue, East 108th Street, Lexington Avenue, and East 107th Street, within a Large-Scale General Development.

#160339 ZSM

IN THE MATTER OF an application submitted by Lexington Gardens Owners LLC, pursuant to Section 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-532 of the Zoning Resolution to waive 103 required off-street parking spaces including 25 required off-street parking spaces for an existing development on the zoning lot, in connection with a proposed mixed-use development on property bounded by Park Avenue, East 108th Street, Lexington Avenue, and East 107th Street in an R9/C2-4 district within the Transit Zone, in a Large-Scale General Development.

#C160340 HAM

IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD), as an Urban Development Action Area and Urban Development Action Area Project, pursuant to Section 197-c of the New York City Charter for the disposition of such property to a developer to facilitate an affordable housing development containing approximately 390 dwelling units, commercial/community facility space.

jy13-19

ENVIRONMENTAL CONTROL BOARD

MEETING

OFFICE OF ADMINISTRATIVE TRIALS AND HEARINGS/ ENVIRONMENTAL CONTROL BOARD

The next meeting will take place on Thursday, July 28, 2016 at 100 Church Street, 12th Floor, Training Room #143, New York, NY 10007 at 9:15 A.M., at the call of the Chairman.

jy14-18

HOUSING AUTHORITY

MEETING

The next Board Meeting of the New York City Housing Authority is scheduled for Wednesday, July 27, 2016 at 10:00 A.M., in the Board Room on the 12th Floor of 250 Broadway, New York, NY (unless otherwise noted). Copies of the Calendar are available on NYCHA's website or can be picked up at the Office of the Corporate Secretary, at 250 Broadway, 12th Floor, New York, NY, no earlier than 24 hours before the upcoming Board Meeting. Copies of the Minutes are also available on NYCHA's website or can be picked up at the Office of the Corporate Secretary no earlier than 3:00 P.M. on the Thursday after the Board Meeting.

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

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

Any person requiring a reasonable accommodation in order to participate in the Board Meeting, should contact the Office of the Corporate Secretary by phone at (212) 306-6088 or by email at corporate.secretary@nycha.nyc.gov no later than five business days before the Board Meeting.

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

Accessibility questions: Office of the Corporate Secretary by phone at (212) 306-6088 or by email at corporate.secretary@nycha.nyc.gov, by: Thursday, July 21, 2016, 5:00 P.M.

jy13-27

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 26, 2016, a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan, with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

1 Verona Street, aka 88 Macon Street - Bedford Historic District 184929 - Block 1850 - Lot 13 - **Zoning:** R6B
CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style rowhouse with a Second Empire-style addition attributed to Thomas B. Jackson and built c. 1881. Application is to install a curb cut and parking pad.

332 Macon Street - Bedford-Stuyvesant/Expanded Stuyvesant Heights Historic District 180959 - Block 1669 - Lot 6 - **Zoning:** R6B
CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse built c. 1873. Application is to legalize the installation of entrance infill without Landmarks Preservation Commission permit(s).

368 Clinton Street - Cobble Hill Historic District 186692 - Block 324 - Lot 58 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse built in 1843. Application is to modify the rear façade and rear extension, and install a deck.

536 1st Street - Park Slope Historic District 168018 - Block 1077 - Lot 13 - **Zoning:** R7B
CERTIFICATE OF APPROPRIATENESS

A Neo-Renaissance style rowhouse built in 1909. Application is to modify a rear yard addition.

1265 Dean Street - Crown Heights North Historic District 186348 - Block 1207 - Lot 38 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A Romanesque Revival style rowhouse designed by John A. Bliss and built in 1892. Application is to replace windows.

Broad Street - Individual Landmark 187665 - Block n/a - Lot n/a - **Zoning:** C5-5
BINDING REPORT

A pattern of streets, the only remaining above-ground physical evidence of the Dutch presence in Manhattan. Application is to construct two elevators and related streetbed alterations.

405 Broadway - SoHo-Cast Iron Historic District 187174 - Block 194 - Lot 7505 - **Zoning:** C-6-2A/CMU
CERTIFICATE OF APPROPRIATENESS

A store and loft building built in 1853-1854 and altered to the designs of Clarence L. Siefert in 1908. Application is to re-new a Master Plan approved under Certificate of Appropriateness 14-0147 for the installation of future painted wall signs.

59 Bleecker Street, aka 340-346 Lafayette Street - NoHo Historic District 187321 - Block 529 - Lot 69 - **Zoning:** M1-5B
CERTIFICATE OF APPROPRIATENESS

An Art Deco style store and service station designed by F.H. Klie and built in 1929 and modified c. 1980. Application is to demolish a portion of the building, construct a new building, install storefront infill, signage, and rooftop mechanical equipment.

241 West 11th Street - Greenwich Village Historic District 185121 - Block 614 - Lot 39 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse with Italianate style features, designed by Reuben R. Wood and built in 1851. Application is to legalize the construction of rear yard and rooftop additions in non-compliance with Certificate of Appropriateness 14-4486.

44 West 12th Street - Greenwich Village Historic District 185880 - Block 575 - Lot 32 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

An Italianate style town house built in 1860. Application is to reconstruct the front façade.

48 West 12th Street - Greenwich Village Historic District 185881 - Block 575 - Lot 31 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

An Anglo-Italianate style house built in 1854. Application is to

reconstruct the front façade.

210 West 11th Street - Greenwich Village Historic District

186717 - Block 613 - Lot 48 - **Zoning:** C2-6

CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse built in 1856. Application is to excavate the rear yard.

339 West 29th Street - Lamartine Place Historic District

164417 - Block 753 - Lot 16 - **Zoning:** RB8

CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse with Renaissance Revival style elements originally built in 1846-47, altered in 1951 by Harry Gerson. Application is to modify rooftop and rear additions constructed prior to designation and to alter the façade.

625 Fifth Avenue - Individual Landmark

187655 - Block 1286 - Lot 1 - **Zoning:** C5-3, C5-2.5

CERTIFICATE OF APPROPRIATENESS

A complex of buildings including a Gothic Revival style cathedral, rectory, and Cardinal's residence, designed by James Renwick, Jr., and built in 1858-1880; and a French Gothic Revival style Lady Chapel, designed by Charles T. Matthews and built in 1906. Application is to alter the landscape and install mechanical equipment.

1356 Broadway - Individual Landmark

174697 - Block 812 - Lot 29 - **Zoning:** C6-6

CERTIFICATE OF APPROPRIATENESS

A Neo-Classical style bank building designed by York and Sawyer and built in 1922-24. Application is to install awnings, a marquee, signage, flagpoles, and a seasonal vestibule.

1155 Broadway - Madison Square North Historic District

185885 - Block 828 - Lot 53 - **Zoning:** M1-6

CERTIFICATE OF APPROPRIATENESS

A hotel building with stores designed by Elfenbein/Cox, Inc. and built in 1991. Application is to alter the facades, install storefront infill, security cameras, awnings and a canopy.

122 West 69th Street - Upper West Side/Central Park West Historic District

186538 - Block 1140 - Lot 41 - **Zoning:** R8B

CERTIFICATE OF APPROPRIATENESS

A Gothic Revival style church building with Romanesque Revival style elements designed by William Horation Day and built in 1880. Application is to alter the landscape, and install gates and signage.

262 Central Park West - Upper West Side/Central Park West Historic District

187160 - Block 1200 - Lot 31 - **Zoning:** R10A

CERTIFICATE OF APPROPRIATENESS

A Neo-Renaissance style apartment building designed by Sugarman & Berger and built in 1927-28. Application is to replace windows and install vents.

347 West End Avenue - West End - Collegiate Historic District

184951 - Block 1185 - Lot 70 - **Zoning:** R10A R8B

CERTIFICATE OF APPROPRIATENESS

An Eclectic Renaissance/Revival style rowhouse designed by Lamb and Rich and built in 1891. Application is to construct rear yard and rooftop additions and modify masonry openings.

29 East 73rd Street - Upper East Side Historic District

181823 - Block 1388 - Lot 16 - **Zoning:** C5-1

CERTIFICATE OF APPROPRIATENESS

An Italianate/Neo-Grec style rowhouse designed by J.W. Marshall and built in 1871. Application is to legalize and modify signage installed without Landmarks Preservation Commission permit(s).

17-19 East 72nd Street, aka 898 Madison Avenue - Upper East Side Historic District

183595 - Block 1387 - Lot 14 - **Zoning:** C5-1, R10

CERTIFICATE OF APPROPRIATENESS

A Modern/Neo-Classical style apartment building designed by Rosario Candela and built in 1936-37. Application is to replace windows and install awnings and signage.

17-19 East 72nd Street, aka 898 Madison Avenue - Upper East Side Historic District

183631 - Block 1387 - Lot 14 - **Zoning:** C5-1, R10

MODIFICATION OF USE AND BULK

A Modern/Neo-Classical style apartment building designed by Rosario Candela and built in 1936-37. Application is to request that the Landmarks Preservation Commission issue a report to the City Planning Commission relating to an application for Special Permit pursuant to Section 74-711 of the Zoning Resolution for a Modification of Use.

133 East 65th Street - Upper East Side Historic District

183389 - Block 1400 - Lot 144 - **Zoning:** C1-8X

CERTIFICATE OF APPROPRIATENESS

An Italianate style house designed by F.S. Barus and built in 1871-72. Application is to install an awning and a post sign.

7 East 84th Street - Metropolitan Museum Historic District

184952 - Block 1496 - Lot 8 - **Zoning:** R8B

CERTIFICATE OF APPROPRIATENESS

A rowhouse built in 1884-85 and redesigned as a Neo-Regency style residence by Augustus N. Allen in 1906, and further modified with a garage at the ground floor installed prior to designation. Application is to alter the front and rear facades.

153 West 121st Street - Mount Morris Park Historic District Extension

178074 - Block 1906 - Lot 8 - **Zoning:** R7-2

CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style rowhouse designed by Cleverdon & Putzel and built in 1886. Application is to construct rooftop and rear yard additions.

1150 Fifth Avenue - Expanded Carnegie Hill Historic District

182272 - Block 1602 - Lot 1 - **Zoning:** R10

CERTIFICATE OF APPROPRIATENESS

A Neo-Georgian style apartment building designed by J.E.R. Carpenter and built in 1923-24. Application is to construct a rooftop addition.

178-16 Murdock Avenue - Addisleigh Park Historic District

183620 - Block - Lot 6 - **Zoning:** R2

CERTIFICATE OF APPROPRIATENESS

A Colonial Revival style house designed by P. Maher and built in 1926. Application is to legalize the installation of a fence without Landmarks Preservation Commission permit(s).

85-30 37th Avenue - Jackson Heights Historic District

182017 - Block 1473 - Lot 1 - **Zoning:** R7-1, C1-3

CERTIFICATE OF APPROPRIATENESS

A Moderne style commercial building designed by Shampan & Shampan and built in 1947. Application is to replace storefront infill, install signage, and modify and create masonry openings.

39-36 47th Street - Sunnyside Gardens Historic District

183455 - Block 149 - Lot 50 - **Zoning:** R4

CERTIFICATE OF APPROPRIATENESS

A rowhouse with Colonial Revival style details, designed by Clarence Stein, Henry Wright, and Frederick Ackerman and built in 1925. Application is to construct a retaining wall at the front yard.

jy13-26

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 19, 2016 at 9:30 A.M.**, 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. Please note that the order and estimated times are subject to change. 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.

ITEMS FOR PUBLIC HEARING

East Midtown Properties

Item No. 1

LP-2554

Graybar Building, 420 Lexington Avenue (aka 420-430 Lexington Avenue), Manhattan

Landmark Site: Borough of Manhattan Tax Map Block 1280, Lot 60

Item No. 2

LP-2556

Pershing Square Building, 125 Park Avenue (aka 101-105 East 41st Street; 100-108 East 42nd Street; 117-123 Park Avenue; 127-131 Park Avenue), Manhattan

Landmark Site: Borough of Manhattan Tax Map Block 1296, Lot 1

Item No. 3

LP-2557

Shelton Hotel, 523 Lexington Avenue (aka 523-527 Lexington Avenue; 137-139 East 48th Street; 136-140 East 49th Street), Manhattan

Landmark Site: Borough of Manhattan Tax Map Block 1303, Lot 53

Item No. 4

LP-2555

Beverly Hotel (now Benjamin Hotel), 557 Lexington Avenue (aka 125-129 East 50th Street; 557-565 Lexington Avenue), Manhattan

Landmark Site: Borough of Manhattan Tax Map Block 1305, Lot 20

Item No. 5

LP-2559

Hotel Lexington, 511 Lexington Avenue (aka 509-515 Lexington Avenue; 134-142 East 48th Street), Manhattan

Landmark Site: Borough of Manhattan Tax Map Block 1302, Lot 51

Brooklyn Property

Item No. 6

LP-2575

Empire State Dairy, 2840 Atlantic Avenue (aka 2840-2844 Atlantic

Avenue; 181-185 Schenck Avenue), Brooklyn
Landmark Site: Borough of Brooklyn Tax Map Block 3964, Lot 8 in part

Accessibility questions: Lorraine Roach-Steele, 212-669-7815,
 lroach-steele@lpc.nyc.gov, by: Tuesday, July 12, 2016 5:00 P.M.

jy5-18

BOARD OF STANDARDS AND APPEALS

■ PUBLIC HEARINGS

AUGUST 16, 2016, 10:00 A.M.

NOTICE IS HEREBY GIVEN of a public hearing, Tuesday morning, August 16, 2016, 10:00 A.M., in Spector Hall, 22 Reade Street, New York, NY 10007, on the following matters:

SPECIAL ORDER CALENDAR

1129-64-BZ

APPLICANT – Davidoff Hutter & Citron, LLP, for 147-36 Brookville Boulevard Corp., owner.
 SUBJECT – Application January 11, 2016 – Extension of Term of a previously approved Variance (72-21) permitting the operation of an Auto Supplies Sales Establishment (UG 6) which expired on June 10, 2015; Amendment to legalize interior layout changes, permit general Use Group 6 Use and eliminate the term of the variance; Waiver of the Rules. R3-2 zoning district.
 PREMISES AFFECTED – 147-36 Brookville Boulevard, Block 13729, Lot(s) 30, 33, Borough of Queens.
COMMUNITY BOARD #13Q

104-05-BZ

APPLICANT – Davidoff Hutter & Citron, LLLP, for 275 Park Associates LLC, owner; Park Avenue Health Club, LLC, owner.
 SUBJECT – Application November 24, 2015 – Extension of Term of a previously approved Special Permit (73-36) permitting the operation of a physical culture establishment which expired on October 25, 2015. M1-2 zoning district.
 PREMISES AFFECTED – 255-275 Park Avenue, Block 1874, Lot 1, Borough of Brooklyn.
COMMUNITY BOARD #2BK

4-11-BZ

APPLICANT – Law Office of Lyra J. Altman, for 1747 East 2nd Street, LLC, by Jack Elbaz, owner.
 SUBJECT – Application May 9, 2016 – Extension of Time to Complete Construction of a previously approved Variance (§72-21) permitting the construction of a three-story synagogue, contrary to bulk regulations which expired on September 13, 2015; Waiver of the Rules. R5 (OP) zoning district.
 PREMISES AFFECTED – 1747-1751 East 2nd Street (aka 389 Quentin Road), Block 6634, Lot 49, Borough of Brooklyn.
COMMUNITY BOARD #15BK

APPEAL CALENDAR

272-15-A

APPLICANT – Eric Palatnik, P.C., for Tribanor Real Estate, owner.
 SUBJECT – Application December 14, 2015 – Proposed construction of a commercial building, not fronting a legally mapped street, contrary to General City Law 36. M3-1 zoning district.
 PREMISES AFFECTED – 35 Derick Court, Block 7206, Lot 510, Borough of Staten Island.
COMMUNITY BOARD #3SI

2016-4174-A

APPLICANT – Anthony Scaduto for NYC Fire Department, for Sarasota Gold LLC, owner.
 SUBJECT – Application April 18, 2016 – to approve the modification of Certificate of Occupancy. R6 zoning district.
 PREMISES AFFECTED – 711 Seagirt Avenue, Block 15610, Lot 1, Borough of Queens.
COMMUNITY BOARD #14Q

AUGUST 16, 2016, 1:00 P.M.

NOTICE IS HEREBY GIVEN of a public hearing, Tuesday afternoon, August 16, 2016, 1:00 P.M., in Spector Hall, 22 Reade Street, New York, NY 10007, on the following matters:

ZONING CALENDAR

54-14-BZ

APPLICANT – Moshe M. Friedman, P.E., for 11-01 Irving Avenue, LLC, owner.
 SUBJECT – Application April 3, 2014 – Variance (§72-21) to permit development of a three story and penthouse residential building, contrary to use regulations (§42-00). M1-4 zoning district.
 PREMISES AFFECTED – 1506 Decatur Street aka 11-01 Irving Avenue aka 1504 Decatur Street, Block 3542, Lot 12, Borough of Queens.
COMMUNITY BOARD #5Q

28-15-BZ

APPLICANT – Law Offices of Marvin B. Mitzner LLC, for Thurcon Properties, owner; SPA 88 LLC, lessee.
 SUBJECT – Application February 17, 2015 – Special Permit (§73-36) to allow the operation of a physical culture establishment (*Spa 88*) on the first, cellar and sub-cellar floors of the existing building. C6-4 zoning district.
 PREMISES AFFECTED – 88 Fulton Street, Block 77, Lot 24, Borough of Manhattan.
COMMUNITY BOARD #1M

131-15-BZ

APPLICANT – Eric Palatnik, for 650 Broadway Realty Inc., owner; Joshua Griffiths, lessee.
 SUBJECT – Application June 1, 2015 – Special Permit (73-36) to allow the legalization of physical culture establishment (*Clockwork Jiu Jitsu*) on the second floor of a five-story plus cellar building. M1-5B zoning district.
 PREMISES AFFECTED – 650 Broadway, Block 529, Lot 4, Borough of Manhattan.
COMMUNITY BOARD #2M

277-15-BZ

APPLICANT – Law Office of Jay Goldstein, for Benjamin and Rivka Perl, owner.
 SUBJECT – Application December 30, 2015 – Special Permit (§73-622) for the enlargement of an existing single family home contrary to (ZR 23-141B). R2 zoning district.
 PREMISES AFFECTED – 2621-2623 Avenue R (aka 1788-1798 East 27th Street) Block 6809, Lot 47, Borough of Brooklyn.
COMMUNITY BOARD #15BK

2016-1209-BZ

APPLICANT – Law Office of Jay Goldstein, for Yechezkel Reichman, owner.
 SUBJECT – Application January 14, 2016 – Special Permit (§73-622) & Variance (§72-21) for the enlargement of an existing single family home. R2 zoning district.
 PREMISES AFFECTED – 2701 Avenue K (1085 East 27th Street), Block 7609, Lot 9, Borough of Brooklyn.
COMMUNITY BOARD #14BK

2016-1216-BZ

APPLICANT – Sheldon Lobel, P.C., for 1128 36th LLC, owner.
 SUBJECT – Application February 5, 2016 – Special Permit (§73-19) to allow for a Use Group 3 school (*Yeshiva Ohr Yoseph*) on the basement to third floors of a new six-story building and Special Permit (§73-44) to permit a reduction in the number of accessory off-street parking spaces required pursuant to ZR 44-21 for commercial office use (UG 6B) on the fourth to sixth floors. M1-2 zoning district.
 PREMISES AFFECTED – 1128 36th Street, Block 5292, Lot 39, Borough of Brooklyn.
COMMUNITY BOARD #12BK

Margery Perlmutter, Chair/Commissioner

Accessibility questions: Mireille Milfort, (212) 386-0078,
 mmilfort@bsa.nyc.gov, by: Friday, August 12, 2016 5:00 P.M.

jy15-18

TRANSPORTATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held at 55 Water Street, 9th Floor, Room 945 commencing at 2:00 P.M. on Wednesday, July 27, 2016. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (with at least seven days prior notice) at 55 Water Street, 9th Floor South West, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF proposed revocable consent authorizing 33rd Street Investors IV LLC, to construct, maintain and use stairs, together with railing, on the north sidewalk of East 33rd Street, east of Third Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to June 30, 2017 - \$563/annum
 For the period July 1, 2017 to June 30, 2018 - \$577
 For the period July 1, 2018 to June 30, 2019 - \$591
 For the period July 1, 2019 to June 30, 2020 - \$605
 For the period July 1, 2020 to June 30, 2021 - \$619
 For the period July 1, 2021 to June 30, 2022 - \$633
 For the period July 1, 2022 to June 30, 2023 - \$647
 For the period July 1, 2023 to June 30, 2024 - \$661

For the period July 1, 2024 to June 30, 2025 - \$675
 For the period July 1, 2025 to June 30, 2026 - \$689
 For the period July 1, 2026 to June 30, 2027 - \$703

the maintenance of a security deposit in the sum of \$3,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#2 IN THE MATTER OF a proposed revocable consent authorizing 807 Manhattan Avenue Holding LLC, to continue to maintain and use nine (9) lampposts, together with electrical conduits in on the sidewalks of Manhattan Avenue and Calyer Street, in the Borough of Brooklyn. 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:

For the period July 1, 2016 to June 30, 2026 - \$1,350/per annum.

the maintenance of a security deposit in the sum of \$2,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#3 IN THE MATTER OF a proposed revocable consent authorizing East 27 Hotel LLC, to construct, maintain and use a stair, together with railing, on the north sidewalk of East 27th Street, east of Fifth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Date of Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to June 30, 2017 - \$3,731/annum
 For the period July 1, 2017 to June 30, 2018 - \$3,830
 For the period July 1, 2018 to June 30, 2019 - \$3,929
 For the period July 1, 2019 to June 30, 2020 - \$4,028
 For the period July 1, 2020 to June 30, 2021 - \$4,127
 For the period July 1, 2021 to June 30, 2022 - \$4,226
 For the period July 1, 2022 to June 30, 2023 - \$4,325
 For the period July 1, 2023 to June 30, 2024 - \$4,424
 For the period July 1, 2024 to June 30, 2025 - \$4,523
 For the period July 1, 2025 to June 30, 2026 - \$4,622
 For the period July 1, 2026 to June 30, 2027 - \$4,721

the maintenance of a security deposit in the sum of \$10,000 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#4 IN THE MATTER OF a proposed revocable consent authorizing Federal Reserve Bank of New York, to continue to maintain and use conduits and cables in the existing facilities of the Empire City Subway Company (limited) in Liberty Street, Maiden Lane and John Street, 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:

For the period July 1, 2016 to June 30, 2017 - \$35,867
 For the period July 1, 2017 to June 30, 2018 - \$36,785
 For the period July 1, 2018 to June 30, 2019 - \$37,703
 For the period July 1, 2019 to June 30, 2020 - \$38,621
 For the period July 1, 2020 to June 30, 2021 - \$39,539
 For the period July 1, 2021 to June 30, 2022 - \$40,457
 For the period July 1, 2022 to June 30, 2023 - \$41,375
 For the period July 1, 2023 to June 30, 2024 - \$42,293
 For the period July 1, 2024 to June 30, 2025 - \$43,211
 For the period July 1, 2025 to June 30, 2026 - \$44,129

the maintenance of a security deposit in the sum of \$44,500 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#5 IN THE MATTER OF a proposed revocable consent authorizing Lincoln Center for the Performing Arts, Inc., to continue to maintain and use a tunnel under and across West 65th Street, west of Broadway, 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:

For the period July 1, 2016 to June 30, 2017 - \$34,233
 For the period July 1, 2017 to June 30, 2018 - \$35,109
 For the period July 1, 2018 to June 30, 2019 - \$35,985
 For the period July 1, 2019 to June 30, 2020 - \$36,861
 For the period July 1, 2020 to June 30, 2021 - \$37,737
 For the period July 1, 2021 to June 30, 2022 - \$38,613
 For the period July 1, 2022 to June 30, 2023 - \$39,489
 For the period July 1, 2023 to June 30, 2024 - \$40,365
 For the period July 1, 2024 to June 30, 2025 - \$41,241
 For the period July 1, 2025 to June 30, 2026 - \$42,117

the maintenance of a security deposit in the sum of \$40,000 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Five Million Dollars (\$5,000,000) aggregate.

#6 IN THE MATTER OF a proposed revocable consent authorizing

Lincoln Center for the Performing Arts, Inc., to continue to maintain and use an underground garage under and along the north sidewalk of West 65th Street, east of Amsterdam Avenue, 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:

For the period July 1, 2016 to June 30, 2017 - \$63,123.16
 For the period July 1, 2017 to June 30, 2018 - \$64,739
 For the period July 1, 2018 to June 30, 2019 - \$66,355
 For the period July 1, 2019 to June 30, 2020 - \$67,971
 For the period July 1, 2020 to June 30, 2021 - \$69,587
 For the period July 1, 2021 to June 30, 2022 - \$71,203
 For the period July 1, 2022 to June 30, 2023 - \$72,819
 For the period July 1, 2023 to June 30, 2024 - \$74,435
 For the period July 1, 2024 to June 30, 2025 - \$76,051
 For the period July 1, 2025 to June 30, 2026 - \$77,667

the maintenance of a security deposit in the sum of \$140,000 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Five Million Dollars (\$5,000,000) aggregate.

#7 IN THE MATTER OF a proposed revocable consent authorizing Pacific Associates LLC, to maintain and use a fenced-in area on the north sidewalk of Pacific Street, between Vanderbilt and Underhill Avenues, at 893 Pacific Street, in the Borough of Brooklyn. 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:

For the period July 1, 2016 to June 30, 2017 - \$1,890
 For the period July 1, 2017 to June 30, 2018 - \$1,938
 For the period July 1, 2018 to June 30, 2019 - \$1,986
 For the period July 1, 2019 to June 30, 2020 - \$2,034
 For the period July 1, 2020 to June 30, 2021 - \$2,082
 For the period July 1, 2021 to June 30, 2022 - \$2,130
 For the period July 1, 2022 to June 30, 2023 - \$2,178
 For the period July 1, 2023 to June 30, 2024 - \$2,226
 For the period July 1, 2024 to June 30, 2025 - \$2,274
 For the period July 1, 2025 to June 30, 2026 - \$2,322

the maintenance of a security deposit in the sum of \$2,400 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#8 IN THE MATTER OF a proposed revocable consent authorizing Pacific Associates LLC, to maintain and use a fenced-in area on the north sidewalk of Pacific Street, between Vanderbilt and Underhill Avenues, at 895 Pacific Street, in the Borough of Brooklyn. 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:

For the period July 1, 2016 to June 30, 2017 - \$1,890
 For the period July 1, 2017 to June 30, 2018 - \$1,938
 For the period July 1, 2018 to June 30, 2019 - \$1,986
 For the period July 1, 2019 to June 30, 2020 - \$2,034
 For the period July 1, 2020 to June 30, 2021 - \$2,082
 For the period July 1, 2021 to June 30, 2022 - \$2,130
 For the period July 1, 2022 to June 30, 2023 - \$2,178
 For the period July 1, 2023 to June 30, 2024 - \$2,226
 For the period July 1, 2024 to June 30, 2025 - \$2,274
 For the period July 1, 2025 to June 30, 2026 - \$2,322

the maintenance of a security deposit in the sum of \$2,400 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#9 IN THE MATTER OF a proposed revocable consent authorizing The Parkchester South Condominium, to continue to maintain and use conduits under and across certain streets, in the Borough of the Bronx. 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:

For the period July 1, 2016 to June 30, 2017 - \$63,006
 For the period July 1, 2017 to June 30, 2018 - \$64,619
 For the period July 1, 2018 to June 30, 2019 - \$66,232
 For the period July 1, 2019 to June 30, 2020 - \$67,845
 For the period July 1, 2020 to June 30, 2021 - \$69,458
 For the period July 1, 2021 to June 30, 2022 - \$71,071
 For the period July 1, 2022 to June 30, 2023 - \$72,684
 For the period July 1, 2023 to June 30, 2024 - \$74,297
 For the period July 1, 2024 to June 30, 2025 - \$75,910
 For the period July 1, 2025 to June 30, 2026 - \$77,523

the maintenance of a security deposit in the sum of \$77,600 and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#10 IN THE MATTER OF a proposed revocable consent authorizing United Nations, to construct, maintain and use guard booths, electrical

conduits, post and portion of street used in connection with loading bays, on the south side of East 48th Street adjacent to the United Nations existing loading dock area, east of Franklin Delano Roosevelt Drive, 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:

The annual estimated cost of posting is \$357,000 per year

there is no security deposit and the insurance shall be the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

jy7-27

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

■ SALE

The City of New York, in partnership with PropertyRoom.com, posts vehicle and heavy machinery auctions online every week at: <http://www.propertyroom.com/s/7300>

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

Vehicles can be viewed in person by appointment at: KenBen Industries, 364 Maspeth Avenue, Brooklyn, NY 11211. Phone: (718) 802-0022

a28-o6

OFFICE OF CITYWIDE PROCUREMENT

■ NOTICE

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

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

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

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

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

j4-d30

POLICE

■ NOTICE

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

The following listed property is in the custody of the Property Clerk Division without claimants: Motor vehicles, boats, bicycles, business machines, cameras, calculating machines, electrical and optical property, furniture, furs, handbags, hardware, jewelry, photographic equipment, radios, robes, sound systems, surgical and musical instruments, tools, wearing apparel, communications equipment, computers, and other miscellaneous articles.

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

INQUIRIES

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

FOR MOTOR VEHICLES (All Boroughs):

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

FOR ALL OTHER PROPERTY

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

j4-d30

PROCUREMENT

"Compete To Win" More Contracts!

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

- Win More Contracts at 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

ADMINISTRATION FOR CHILDREN'S SERVICES

■ AWARD

Human Services/Client Services

FAMILY FOSTER CARE - Renewal - PIN# 06811P0020008R001
- AMT: \$72,108,498.00 - TO: Edwin Gould Services for Children and Families, 151 Lawrence Street, Brooklyn, NY 11201.

☛ jy18

■ INTENT TO AWARD

Human Services/Client Services

EXTRAORDINARY NEEDS FOSTER CARE SERVICES -

Negotiated Acquisition - Available only from a single source - PIN# 06816N0010 - Due 8-15-16 at 4:00 P.M.
The New York City Administration for Children's Services Office of Procurement, in accordance with Section 3-04(b)(2)(i)(D) of the Procurement Policy Board Rules, intends to enter into a negotiated acquisition with Devereux Foundation for the provision of extraordinary needs foster care services. The term of the contract is projected to be from May 5, 2016 to May 4, 2019 with two renewal options from May 5, 2019 to May 4, 2022 and from May 5, 2022 to May 4, 2025. This notice is for information purposes only. Organizations interested in future solicitation for these services are invited to do so by submitting a simple, electronic prequalification application using the City's new Health and Human Services (HHS) Accelerator System. To prequalify or for additional information about HHS Accelerator, including background materials, user guides and video tutorials, please visit www.nyc.gov/hhsaccelerator.

● **EXTRAORDINARY NEEDS FOSTER CARE SERVICES**

- Negotiated Acquisition - Available only from a single source - PIN# 06816N0009 - Due 8-15-16 at 4:00 P.M.
The New York City Administration for Children's Services Office of Procurement, in accordance with Section 3-04(b)(2)(i)(D) of the Procurement Policy Board Rules, intends to enter into a negotiated acquisition with Hillcrest Educational Center for the provision of extraordinary needs foster care services. The term of the contract is projected to be from June 1, 2016 to May 31, 2019 with two renewal options from June 1, 2019 to May 31, 2022 and from June 1, 2022 to May 31, 2025. This notice is for information purposes only. Organizations interested in future solicitation for these services are invited to do so by submitting a simple, electronic prequalification application using the City's new Health and Human Services (HHS) Accelerator System. To prequalify or for additional information about HHS Accelerator, including background materials, user guides and video tutorials, please visit www.nyc.gov/hhsaccelerator.

● **EXTRAORDINARY NEEDS FOSTER CARE SERVICES**

- Negotiated Acquisition - Available only from a single source - PIN# 06809X00331CNVN005 - Due 7-29-16 at 4:00 P.M.
The Administration for Children's Services (ACS) intends to enter into negotiations with Ferncliff Manor for the Retarded Inc., for the continued provision of Extraordinary Needs Foster Care Services. In accordance with Section 3-04(b)(2)(iii) of the Procurement Policy Board Rules, ACS intends to use the negotiated acquisition process to extend the subject contract term to ensure continuity of mandated services. The term of the contract for Ferncliff Manor Inc., is projected to be for twelve (12) months, from July 1, 2016 to June 30, 2017. Organizations interested in future solicitation for these services are invited to do so by submitting a simple, electronic pre-qualification application using the City's new Health and Human Services (HHS) Accelerator System. To prequalify or for additional information about HHS Accelerator, including background materials, user guides and video tutorials, please visit www.nyc.gov/hhsaccelerator.

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.

Administration for Children's Services, 150 William Street, 9th Floor, New York, NY 10038. Rafael Asusta (212) 341-3511; Fax: (212) 551-7113; rafael.asusta@acs.nyc.gov

jy15-21

BROOKLYN NAVY YARD DEVELOPMENT CORP.

ENGINEERING

■ SOLICITATION

Services (other than human services)

DESIGN OF ROOF REPLACEMENT AT BUILDING 292 -

Competitive Sealed Bids - PIN# 000120 - Due 8-17-16 at 11:00 A.M.

Documents will be available as of July 18, 2016. Email kmenardy@brooklynnavyyard.org to obtain the documents.

A mandatory Pre-Proposal Conference Meeting will be held at BNYDC, Building 292, 3rd Floor offices, on August 1, 2016 at 11:00 A.M. Failure to attend will result in bidder disqualification.

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 Corp., 63 Flushing Avenue, Building 292, Brooklyn, NY 11205. Kerby Menardy (718) 907-5959; Fax: (718) 852-5492;

☛ jy18

CITYWIDE ADMINISTRATIVE SERVICES

■ SOLICITATION

Goods

AMMONIUM HYDROXIDE - HOUSEHOLD AMMONIA -

Competitive Sealed Bids - PIN# 8571600441 - Due 8-16-16 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online site at www.nyc.gov/cityrecord. Enrollment is free. Vendors may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone at (212) 386-0044 or by fax at (212) 669-7585.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor 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. Yuriy Reznik (212) 386-0458; Fax: (646) 500-6718; yreznik@dcas.nyc.gov

☛ jy18

OFFICE OF CITYWIDE PROCUREMENT

■ AWARD

Goods

NYS-OGS SECURITY SYSTEMS AND SOLUTIONS-ADVA

OPTICAL NETWORKING EQUIP.-DOC - Other - PIN# 8571600437

- AMT: \$135,948.64 - TO: IBM Corporation, 80 State Street, Albany, NY 12207. NYS OGS PT #64409

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

☛ jy18

READY-MIX CONCRETE (RE-AD) STATEN ISLAND ONLY

- Competitive Sealed Bids - PIN# 8571600087 - AMT: \$224,370.00 - TO: Richmond Ready Mix Corp., 291 Chelsea Road, Staten Island, NY 10314.

☛ jy18

■ SOLICITATION

Goods

TRUCK, LOAD LUGGER - DEP - Other - PIN# 857PS1600451 - Due 8-17-16 at 9:30 A.M.

A Pre-Solicitation Conference for the above mentioned commodity is scheduled for August 17, 2016 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 Joe 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) 669-8616; Fax: (212) 669-7581; jvacirca@dcas.nyc.gov

☛ jy18

PAPER, TOILET, ROLL, WHITE (CSH) - Competitive Sealed Bids - PIN# 8571600211 - Due 8-15-16 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online site at www.nyc.gov/cityrecord. Enrollment is free. Vendors may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone at (212) 386-0044 or by fax at (212) 669-7585.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor 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. Michelle McCoy (212) 386-0469; mmccoy@dcas.nyc.gov

☛ jy18

ENVIRONMENTAL PROTECTION

MANAGEMENT BUDGET

■ SOLICITATION

Services (other than human services)

SERVICE, INSPECTION AND REPAIR OF FIRE EXTINGUISHERS, VARIOUS LOCATIONS, NYC - Competitive Sealed Bids - PIN# 82616B0050 - Due 8-9-16 at 11:30 A.M.

Contract Number: FMC-1-2016, Document Fee: \$40, Project Manager: Kenneth Carchietta, kennethc@dep.nyc.gov

0 percent Subcontracting

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

☛ jy18

WATER AND SEWER OPERATIONS

■ AWARD

Services (other than human services)

CLEANING AND CCTV INSPECTION OF SEWERS AT UNKNOWN LOCATIONS IN THE CITY SEWER SYSTEM - Competitive Sealed Bids - PIN# 82615B0066001 - AMT: \$2,749,960.00 - TO: National Water Main Cleaning Co., 1806 Newark Turnpike, Kearny, NJ 07032. SCTV-16

☛ jy18

HOUSING AUTHORITY

PROCUREMENT

■ SOLICITATION

Construction Related Services

SMD NEXT GENERATION NYCHA: NEXTGEN - Request for Qualifications - PIN# 63939 - Due 10-14-16 at 4:00 P.M.

The New York City Housing Authority (NYCHA) in collaboration with the New York City Department of Housing Preservation and Development (HPD), is seeking applications in response to this Request for Qualifications from qualified applicants to create a list of pre-qualified developers for the development of affordable housing on various NYCHA-Owned properties. The Applicants who are selected under this RFQ are "Pre-Qualified Developers" that will be eligible to submit proposals in response to forthcoming Requests for Expressions of Interest for the development of such affordable housing.

Applicants must utilize the HPD website (<http://www1.nyc.gov/site/hpd/developers/rfp-rfq-rfo.page>) to register for download of the RFQ, to access Forms and Exhibits, and to stay apprised of updates.

Applicants can also view the RFQ 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/supplier-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" for those that already have an iSupplier ID and password.

Once logged into iSupplier, select "Sourcing Supplier," then "Sourcing" followed by "Sourcing Homepage" and then reference the applicable RFP PIN/solicitation number.

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

Two Pre-Submission Conferences will be held on August 3, 2016, 3:00 P.M. and August 4, 2016, 3:00 P.M. at NYCHA, 90 Church Street, 5th Floor Ceremonial Room, New York, NY 10007. Every Applicant intending to submit a Proposal in response to this RFQ is encouraged to attend one of the sessions as these will be the only opportunities to ask questions and receive answers in person regarding this RFQ. Those attending must notify Theresa Hunter at Theresa.Hunter@nycha.nyc.gov and cc: Meddy Ghabaee at Meddy.ghabaee@nycha.nyc.gov by 12:00 P.M. on August 1, 2016, of their intent to attend. Please include the subject line "Pre-Submission RSVP".

Proposers shall submit written questions, via e-mail, to NextGenNYCHARFQ@nycha.nyc.gov by no later than 2:00 P.M. on August 26, 2016, and must include the firm name and the name, title, address, telephone number, fax number and e-mail address of the individual. Please include the subject line "RFQ Questions". NYCHA will coordinate to have all submitted questions and answers posted on HPD's website (<http://www1.nyc.gov/site/hpd/developers/rfp-rfq-rfo.page>) prior to the submission due date.

Each Application containing a submittal of qualifications must consist of one (1) original, (1) copy and one (1) USB flash drive with all components of the Application. An authorized representative of the Applicant must sign the original Application.

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

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

Accessibility questions: Brooke Wiecezorek at Brooke.Wiecezorek@nycha.nyc.gov (212) 306-4028, by: Monday, August 1, 2016 12:00 P.M.

☛ jy18

Goods and Services

SMD PERSONAL INJURY AND PROPERTY DAMAGE CLAIMS INVESTIGATION AND ADJUSTMENT SERVICES - Request for Proposals - PIN# 63425 - Due 8-9-16 at 2:00 P.M.

The New York City Housing Authority (NYCHA), by issuing this RFP, seeks proposals from investigation firms to provide NYCHA with investigative services to investigate claims for personal injury (Personal Injury Claims) and claims for property damage (Property Damage Claims) against NYCHA, and to adjust certain Property Damage Claims and claims arising under Regulation 68 of the New York State Insurance Law (the No-Fault Law), as detailed more fully within Section II of this RFP.

A non-mandatory Proposers conference will be held on July 28, 2016 at 10:00 A.M., in the Board Room, located on the 12th Floor, at 250 Broadway, New York, NY 10007. Although attendance is not mandatory at the Proposers Conference, it is strongly recommended that all interested Proposers attend.

Those attending must notify Theresa Hunter at Theresa.Hunter@nycha.nyc.gov and cc: Meddy Ghabaee at Meddy.ghabaee@nycha.nyc.gov by 12:00 P.M. on July 27, 2016 of their intent to attend.

NYCHA additionally recommends that Proposers submit, via e-mail, written questions in advance of the Proposers Conference to NYCHA's Coordinator, Meddy Ghabaee at Meddy.ghabaee@nycha.nyc.gov by no later than 2:00 P.M. on July 25, 2016. Questions submitted in writing must include the firm name and the name, title, address, telephone number, fax number and e-mail address of the individual to whom responses to the Proposer's questions should be given. Proposers will be permitted to ask additional questions at the Proposers Conference. All questions and answers will be posted on iSupplier.

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

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

Each Proposer is required to submit one (1) signed original and six (6) copies of its Proposal package. In addition to the paper copies of the Proposal, Proposers shall submit one (1) complete and exact copy of the Proposal on CD-ROM or Flash drive in Microsoft Office (2010 version or later) or Adobe PDF format. The original signed hard-copy must be clearly labeled as such. If there are any differences between the original and any of the copies (or the electronic copy of the Proposal), the material in the hard copy original will prevail.

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

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

Accessibility questions: Richard D. Newmark, richard.newmark@nycha.nyc.gov (212) 776-5189, by: Wednesday, July 27, 2016 2:00 P.M.

← jy18

HUMAN RESOURCES ADMINISTRATION

■ INTENT TO AWARD

Human Services/Client Services

PROVISION OF HOUSING AND SERVICES FOR HOUSING BRIDGE/HOUSING PARTNERS - Negotiated Acquisition - Judgment required in evaluating proposals - PIN# 07116N0012 - Due 7-27-16 at 2:00 P.M.

The Department of Social Services (DSS), on behalf of the Department of Homeless Services (DHS) intends to enter into a Negotiated Acquisition with vendors that can provide housing and services for

those current Housing Bridge/Housing Partners units that are part of the cluster model contract. Such proposal may include managing the property as shelter, as permanent housing, or as a conversion from shelter to permanent housing.

Information Session

Date: July 13, 2016 at 2:00 P.M.

Location: 4 World Trade Center, 150 Greenwich Street, 37th Floor, New York, NY 10007

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

Human Resources Administration, 150 Greenwich Street, 37th Floor, New York, NY 10007. Adrienne Williams (929) 221-6346; williamsadri@hrra.nyc.gov

jy12-18

PARKS AND RECREATION

■ VENDOR LIST

Construction / Construction Services

PREQUALIFIED VENDOR LIST: GENERAL CONSTRUCTION - NON-COMPLEX GENERAL CONSTRUCTION SITE WORK ASSOCIATED WITH NEW YORK CITY DEPARTMENT OF PARKS AND RECREATION ("DPR") AND/OR "PARKS") PARKS AND PLAYGROUNDS CONSTRUCTION AND RECONSTRUCTION PROJECTS

DPR is seeking to evaluate and pre-qualify a list of general contractors (a "PQL") exclusively to conduct non-complex general construction site work involving the construction and reconstruction of DPR parks and playgrounds projects not exceeding \$3 million per contract ("General Construction").

By establishing contractor's qualification and experience in advance, DPR will have a pool of competent contractors from which it can draw to promptly and effectively reconstruct and construction its parks, playgrounds, beaches, gardens and green-streets. DPR will select contractors from the General Construction PQL for non-complex general construction site work of up to \$3,000,000.00 per contract, through the use of a Competitive Sealed Bid solicited from the PQL generated from this RFQ.

The vendors selected for inclusion in the General Construction PQL will be invited to participate in the NYC Construction Mentorship. NYC Construction Mentorship focuses on increasing the use of small NYC contracts, and winning larger contracts with larger values. Firms participating in NYC Construction Mentorship will have the opportunity to take management classes and receive on-the-job training provided by a construction management firm.

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

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

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

Application documents may also be obtained on-line at: <http://a856-internet.nyc.gov/nycvendononline/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) 760-6781; dmwbe.capital@parks.nyc.gov

j4-d30

REVENUE

■ SOLICITATION

Goods and Services

DEVELOPMENT, OPERATION AND MAINTENANCE OF A SNACK BAR AT UNION SQUARE, MANHATTAN - Request for Proposals - PIN# M89-SB-2016 - Due 8-17-16 at 3:00 P.M.

In accordance with Section 1-13 of the Rules of the Franchise and Concession Review Committee ("FCRC"), the New York City Department of Parks and Recreation ("Parks") is issuing, as of the date of this notice, a Request for Proposals ("RFP") for the development, operation and maintenance of a snack bar at Union Square, Manhattan.

There will be a recommended proposer meeting on August 3, 2016, at 11:00 A.M. We will be meeting at the proposed concession site, which is located at 15th Street and Union Square East, in Union Square Park, Manhattan. If you are considering responding to this RFP, please make every effort to attend this recommended meeting.

Hard copies of the RFP can be obtained, at no cost, between the hours of 9:00 A.M. and 5:00 P.M., excluding weekends and holidays, at the Revenue Division of the New York City Department of Parks and Recreation, which is located at 830 Fifth Avenue, Room 407, New York, NY 10065.

The RFP is also available for download on Parks' website. To download the RFP, visit <http://www.nyc.gov/parks/businessopportunities> and click on the "Concessions Opportunities at Parks" link. Once you have logged in, click on the "download" link that appears adjacent to the RFP's description.

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

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

Parks and Recreation, 830 5th Avenue, 4th Floor, New York, NY 10065. Jeremy Holmes (212) 360-3455; Fax: (917) 849-6635; jeremy.holmes@parks.nyc.gov

Accessibility questions: Jeremy Holmes, 212-360-3455, jeremy.holmes@parks.nyc.gov, by: Wednesday, August 17, 2016 3:00 P.M.

jy15-28

Services (other than human services)

RENOVATION, OPERATION AND MAINTENANCE OF A FOOD SERVICE FACILITY - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# M4-SB-2016 - Due 9-15-16 at 3:00 P.M.

The New York City Department of Parks and Recreation is issuing a significant Request for Proposals ("RFP") for the renovation, operation, and maintenance of a vacant comfort station as a food service facility in the Allen Street Mall, Manhattan.

There will be a recommended proposer meeting on Friday, August 5th, 2016, at 11:00 A.M. We will be meeting at the proposed concession site (Block # 20011 and Lot # 9999), which is located at 76 Delancey Street (Allen Street Mall at Delancey Street).

Telecommunication Device for the Deaf (TDD) (212) 504-4115

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

Parks and Recreation, The Arsenal, Central Park, 830 Fifth Avenue, Room 407, New York, NY 10065. Eric Weiss (212) 360-3483; Fax: (212) 360-3434; eric.weiss@parks.nyc.gov

jy15-28

PROBATION

CONTRACT PROCUREMENT

■ AWARD

Human Services/Client Services

ARCHES TRANSFORMATIVE MENTORING INTERVENTION - Competitive Sealed Proposals/Pre-Qualified List - Judgment required

in evaluating proposals - PIN# 78116I0001009 - AMT: \$283,344.00 - TO: Exodus Transitional Community, 2271 Third Avenue, New York, NY 10035.

The contract has been awarded by means of the HHS Accelerator method, pursuant to Section 3-16 of the Procurement Policy Board Rules.

• jy18

SANITATION

AGENCY CHIEF CONTRACTING OFFICER

■ SOLICITATION

Construction / Construction Services

SALT DOME REPAIRS AND RENOVATIONS (FY17-FY20) - Sole Source - Available only from a single source - PIN# 82716RR00054 - Due 7-28-16 at 11:00 A.M.

The Dome Corporation of North America will provide services for the replacement and renovation of the agency's existing salt dome structures. These structures are responsible for the housing of rock salt (Na-Cl) that is currently being used for the removal of snow from city roadways during snow events. Please contact Yvonne Bruzual at YBruzual@dnsny.nyc.gov for your expression of interest.

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 10013. Yvonne Bruzual (212) 437-4564; ybruzual@dnsny.nyc.gov

Accessibility questions: Yvonne Bruzual 212-437-4564, by: Tuesday, July 26, 2016 11:00 A.M.

jy14-20

TRANSPORTATION

FRANCHISES

■ SOLICITATION

Goods and Services

OPERATION, MANAGEMENT, AND MAINTENANCE OF OUTDOOR FOOD AND BEVERAGE CONCESSION ON ST. ANDREW'S PLAZA AND THE SOUTH PLAZA ADJACENT TO THE MUNICIPAL BUILDING IN MANHATTAN - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# 84116MNB956 - Due 8-12-16 at 2:00 P.M.

The City of New York Department of Transportation ("DOT") has issued this RFP for the operation, management, and maintenance of four (4) outdoor food and beverage concessions (each a "Kiosk") on Saint Andrew's Plaza and the South Plaza both adjacent to the Municipal Building, at 1 Centre Street. DOT is seeking to select a proposer (a "Concessionaire") or multiple Concessionaires Proposer(s) with strong backgrounds in the management of high quality food and beverage kiosks, stands, and/or mobile food vending.

Each concession will be operated pursuant to a license agreement issued by DOT with no leasehold or other proprietary rights offered. Each License will have an initial term of five (5) years with one four (4) year renewal option. No longer term will be considered.

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, 55 Water Street, Cityscapes and Franchises, 9th Floor, New York, NY 10041. Brandon Budelman (212) 839-9625; Fax: (212) 839-9895; bbudelman@dot.nyc.gov

jy11-22

SPECIAL MATERIALS

CITY PLANNING

■ NOTICE

NEGATIVE DECLARATION

Project Identification

CEQR No. 16DCP060Q
ULURP Nos. N160101ZRQ,
N160102ZRQ, 160103ZMQ
SEQRA Classification: Type I

Lead Agency

City Planning Commission
120 Broadway, 31st Floor
New York, NY 10271
Contact: Robert Dobruskin
(212) 720-3423

Name, Description and Location of Proposal:

1290 Madison Avenue

The Applicant, the Zimak Company, is seeking a Special Permit pursuant to New York City Zoning Resolution (ZR) Section 74-711 (Landmark preservation in all districts) to modify bulk regulations related to height, street wall recess, side yard requirements and inner court regulations (the "Proposed Action"). The Proposed Action would facilitate a proposal by the Applicant to enlarge an existing six-story plus penthouse residential-commercial building, located at 1290 Madison Avenue (Block 1503, Lot 56, the "Project Site") in the Carnegie Hill neighborhood of Manhattan, Community District 8. The Project Site is in an R10/C1-5 district within the Special Madison Avenue Preservation District as well as within the Carnegie Hill Historic District.

In conjunction with the Proposed Action, the New York City Landmarks Preservation Commission (LPC) issued a Certificate of Appropriateness on January 12, 2016, approving specific alterations and additions to the existing building.

The building at the Project Site currently contains 10 vacant dwelling units on floors 2 through 6 (totaling 17,359 gsf) and 6,477 gsf of UG 6 commercial retail space at the ground floor, with accessory commercial storage in the cellar. The Project Site is located within the Carnegie Hill Historic District which encompasses a residential community primarily characterized by rows of brick and brownstone houses, freestanding townhouses, apartment buildings and hotels that were built between the 1870s and 1930s. The underlying R10/C1-5 zoning districts permit a maximum residential FAR of 10.0 and a maximum commercial FAR of 1.0 at the ground floor level, while the Special Madison Avenue Preservation District provides specific bulk and street wall provisions for the purposes of preserving and reinforcing the retail and residential character of Madison Avenue and the surrounding area between East 61st Street to East 96th Streets.

The Applicant proposes to enlarge the building footprint to accommodate new code-compliant elevator and stairways along the western lot line, and a one-story service corridor along the southern lot line. As part of the proposed enlargement, the existing penthouse would also be replaced with a new seventh floor and penthouse. In addition to the enlargement and new seventh floor plus penthouse, the Applicant proposes to remove the fire escapes from the 92nd Street elevation, install three metal balconies at the south elevation, reinstate the building's original cornice and other features of the building's historic design, and provide continuing maintenance of the building.

To facilitate the Applicant's proposal, the Proposed Action would modify the following bulk regulations: a waiver of the height limits of ZR Section 23-692 (Height limitations for narrow buildings or enlargements) to allow the building to have a height that exceeds 80 feet; a waiver of the requirements of ZR Section 99-052(3) (Recesses, balconies and dormers) to allow the proposed seventh story addition to have a façade without recesses for a length of 25 percent of the street wall to a depth of at least 5 feet; a waiver of the requirements of ZR Section 35-52 (Modification of side yard requirements), to allow the proposed seventh floor to have a setback width of less than 8 feet; and a waiver of the requirements of ZR Section 23-85 (Inner court regulations), to allow an inner court of less than 1,200 square feet in order to accommodate an enlargement of the building footprint and the addition of a code compliant elevator and stairways.

The proposal would increase the building's height to approximately 95 feet, increase the residential floor area from 17,359 gsf to 21,944 gsf, and increase the commercial floor area from 6,477 gsf to 7,072 gsf on the ground floor. Although the amount of residential floor area would

increase, the Applicant intends to reduce the number of dwelling units from ten to eight, with an average unit size of 2,700 gsf. For the purposes of environmental review, the Environmental Assessment Statement conservatively assumes an average dwelling unit size of 750 gsf, resulting in 29 dwelling units.

Absent the proposed action, the existing building would be re-occupied with residential tenants (ten dwelling units) and would otherwise remain unchanged from the existing condition.

The proposed project is expected to be completed by 2018.

◀ jy18

COMPTROLLER

■ NOTICE

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, 10/10/2016 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
55 & 55A	11549	7
47A & B	11547	53
140 & 140A	11557	13
54A	11549	6
153A	11557	30
145A	11557	20
120 & 120A	11556	11
146A	11557	22
155A	11557	32
148A	11557	24
150A	11557	27
151A	11557	28
154A	11557	31
35A	11545	1
171 & 171A	11560	11
120-1	11556	12

Acquired in the proceeding entitled: Albert Road (Ozone Park Area Street) subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

jy14-27

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, 10/8/2016 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
58, 58A	11549	11
56, 56A	11549	8
57, 57A	11549	9
29A	11544	6
161, 161A	11559	32
162, 162A	11559	33
163, 163A	11559	35
164, 164A	11559	38
119, 119A	11556	6
169, 169A	11560	9
170, 170A	11560	10
53A	11547	1001-1018
38A, B	11545	23
36A	11545	2
37A	11545	12
175, 175, 176, 176A	11561	35, 36
32A, B	11544	19
31A, B	11544	17
33A, 11544	11544	21

Acquired in the proceeding entitled: Albert Road (Ozone Park Area

Street) subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

← jy18-29

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, 10/3/2016 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
105, 105A	11553	38
138, 138A	11557	11
94, 94A	11552	47
115, 155A	11555	53
88, 88A	11552	38
135, 135A	11557	7
14A	11535	62
91, 91A	11552	42
65, 65A	11549	32
108, 108A	11554	1
137, 137A	11557	10
139, 139-1, 139A	11557	12
110, 110A	11554	5
173, 178	11561	21,122
109, 109A	11554	3

Acquired in the proceeding entitled: Albert Road (Ozone Park Area Street) subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

jy8-21

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, 10/2/2016 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
52, 52A	11547	64
95, 95A	11552	48
126-3, 126c	11556	56
42, 42A	11546	25
9, 9A	11534	20
121-2,121C	11556	15
126-1, 126A	11556	53
2, 2A	11534	10
103, 103A	11553	35
113, 113A	11555	51
93, 93A	11552	45
162-2, 126B	11556	55
165, 165A	11559	60
92, 92A	11552	43
104, 104A	11553	37
136, 136A	11557	9
28A	11536	73

Acquired in the proceeding entitled: Albert Road (Ozone Park Area Street) subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

jy8-21

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, 10/1/2016 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
121-3,121D	11556	16
17 & 17A	11535	128
86 & 86A	11552	36
61 & 61A	11549	24
8 & 8A	11534	19
128 & 128A	11556	63
116 & 116A	11555	55
106 & 106A	11553	40
107 & 107A	11553	41
96 & 96A	11552	51
10 & 10A	11534	22
62 & 62A	11549	26
84 & 84A	11552	32
89 & 89A	11552	39
90 & 90A	1552	41
51 & 51A	11547	63
82 & 82A, 83&83A	11552	30,31

Acquired in the proceeding entitled: Albert Road (Ozone Park Area Street) subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

jy7-20

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 9/30/16 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
18 & 18A	11535	129
6 & 6A	11534	17
134 & 134A	11557	1
97 & 97A	11552	54
102 & 102A	11553	34
121, 121-1		
121A & 121B	11556	14
66, 66A, BC, D&E	11549	1001-1060
59, 59A	11549	12
129, 129A	11556	64
131, 131A	11556	66
3, 3A	11534	11
4, 4A	11534	12
130, 130A	11556	65
122, 122A	11556	1

Acquired in the proceeding entitled: Albert Road (Ozone Park Area Street) subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

jy5-18

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, 10/9/2016 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
44a & B	11547	47
63A & B	11549	28
64A & B	11549	30
48A & B	11547	55
49A & B	11547	57
45A & B	11547	49
46A & B	11547	51

Acquired in the proceeding entitled: Albert Road (Ozone Park Area Street) subject to any liens and encumbrances of record on such

property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

jy13-26

NOTICE OF ADVANCE PAYMENT OF AWARDS PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that the Comptroller of the City of New York, will be ready to pay, at 1 Centre Street, Room 629, New York, NY 10007, on 9/26/2016 to the person or persons legally entitled an amount as certified to the Comptroller by the Corporation Counsel on damage parcels, as follows:

Damage Parcel No.	Block	Lot
11 & 11A	11534	36
15 & 15A	11535	119
16 & 16A	11535	121
20 & 20A	11535	133
21 & 21A	11535	135
22 & 22A	11535	136
67 & 67A	11551	5
68 & 68A	11551	6
69 & 69A	11551	10
70 & 70A	11551	12
71 & 71A	11551	14
98	11552	91
99 & 99A		94
100 & 100A		95
101	11552	100
133, 133A, 133 & 133B	11556	100-1083
174 & 174 11561	11561	22
187 & 187A	11562 168	168
188, 189 & 189A	11562	175, 179
191	11562	188

Acquired in the proceeding entitled: Albert Road (Ozone Park Area Streets) subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

Scott M. Stringer
Comptroller

jy5-18

OFFICE OF MANAGEMENT AND BUDGET

■ NOTICE

Estoppel Notice

Capital Proceed Directive Bond Resolutions of The City of New York, a summary of which is published herewith, were adopted on the following dates:

<u>CAPITAL PROCEED DIRECTIVE BOND RESOLUTION</u>	<u>DATE</u>
1500000002	July 1, 2014
1500000001	July 10, 2014
1500000002	July 17, 2014
1500000003	July 25, 2014
1500000004	August 1, 2014
1500000005	August 7, 2014
1500000006	August 14, 2014
1500000007	August 22, 2014
1500000008	August 28, 2014
1500000009	September 4, 2014
1500000010	September 11, 2014
1500000011	September 18, 2014
1500000012	September 25, 2014
1500000013	October 2, 2014
1500000014	October 10, 2014
1500000015	October 16, 2014
1500000016	October 23, 2014

1500000017	October 30, 2014
1500000018	November 6, 2014
1500000019	November 14, 2014
1500000020	November 21, 2014
1500000021	November 28, 2014
1500000022	December 5, 2014
1500000023	December 12, 2014
1500000024	December 19, 2014
1500000025	December 29, 2014
1500000026	January 2, 2015

The validity of the obligations authorized by such Capital Proceed Directive Bond Resolutions may be hereafter contested only if such obligations were authorized for an object or purpose for which the City of New York is not authorized to expend money or if the provisions of law which should have been complied with as of the date of publication of this notice were not substantially complied with, and an action, suit or proceeding contesting such validity is commenced within twenty (20) days after the date of this publication, or such obligations were authorized in violation of the provisions of the New York State Constitution.

//s//
Alisa Fuentes
Acting City Clerk
[for]
Michael McSweeney
City Clerk of
The City of New York

Date: July 8, 2016

SUMMARY OF CAPITAL PROCEED DIRECTIVE BOND RESOLUTIONS

1500000002, 1500000001, 1500000002, 1500000003, 1500000004, 1500000005, 1500000006, 1500000007, 1500000008, 1500000009, 1500000010, 1500000011, 1500000012, 1500000013, 1500000014, 1500000015, 1500000016, 1500000017, 1500000018, 1500000019, 1500000020, 1500000021, 1500000022, 1500000023, 1500000024, 1500000025 and 1500000026

OF THE CITY OF NEW YORK

Summary of Determinations and Certifications of Amount of Bonds to be issued by The City of New York

Pursuant to the New York Local Finance Law (the "Law") and Sections 8 and 219 of the New York City Charter, the Mayor of the City of New York (the "City"), acting as the Finance Board of the City, has determined in Capital Proceed Directive Bond Resolutions 15000000002, 1500000001, 1500000002, 1500000003, 1500000004, 1500000005, 1500000006, 1500000007, 1500000008, 1500000009, 1500000010, 1500000011, 1500000012, 1500000013, 1500000014, 1500000015, 1500000016, 1500000017, 1500000018, 1500000019, 1500000020, 1500000021, 1500000022, 1500000023, 1500000024, 1500000025 and 1500000026 (the "Resolutions") that obligations shall be issued to finance the specific objects or purposes identified as budget codes ("Budget Codes") in the Resolutions, to the extent and in the amounts set forth in Capital Budget Code modifications ("BCMs") attached to such Resolutions, and has certified by the Resolutions to the Comptroller of the City the amounts of obligations to be issued for financing the Budget Codes. Said amounts have been duly appropriated for the Budget Codes in appropriations for capital projects to which the Budget Codes relate.

The Resolutions request that the Comptroller determine the nature and terms of the obligations thereby authorized and that the Comptroller arrange for the issuance of such obligations.

The period of probable usefulness for each Budget Code is set forth in the description of such Budget Code in the financial management system reports of the City and is incorporated in the Resolutions by reference. The estimated maximum cost of each Budget Code is its proportionate share of the estimated maximum cost of the capital project of which such Budget Code is a part. The estimated maximum costs of each such project and the plan for financing the total costs of all of the Budget Codes comprising such project, are contained in the most recent Capital Budget in which the funds for such capital project were appropriated. Such total costs will be financed by the issuance of obligations of the City to the extent such costs are not financed by funds of the New York City Transitional Finance Authority (the "TFA") or the New York City Municipal Water Finance Authority ("NYW") or as otherwise indicated in such Capital Budget.

The Resolutions also authorize the temporary use of certain funds of the City for the purpose or purposes for which the issuance of obligations has been authorized by the Resolutions, and provide that suitable records are to be kept of such temporary diversion of funds, and that the City obtain reimbursement of such funds from the proceeds of the bonds authorized by the Resolutions, or from the sale of bond anticipation

notes issued in anticipation of the sale of such obligations.

The validity of the obligations authorized by the Resolutions may be contested only if (1) such obligations are authorized for an object or purpose for which the City is not authorized to spend money, or the provisions of law which should have been complied with as of this date of publication have not been substantially complied with, and an action, suit or proceeding contesting such validity is commenced within twenty (20) days after the date of this publication or (2) such obligations are authorized in violation of the provisions of the New York State Constitution.

THE FOLLOWING IS A LISTING OF THE CLASSES OF OBJECTS OR PURPOSES FOR WHICH THE OBLIGATIONS AUTHORIZED BY

THE RESOLUTIONS SUMMARIZED HEREIN ARE TO BE ISSUED, TOGETHER WITH THE PERIODS OF PROBABLE USEFULNESS AND THE AMOUNTS OF OBLIGATIONS AUTHORIZED TO BE ISSUED FOR EACH SUCH CLASS OF OBJECTS OR PURPOSES. A COPY OF THE RESOLUTIONS SUMMARIZED HEREIN, WITH THE FULL TEXT AND A DESCRIPTION OF ALL BUDGET CODES FOR WHICH OBLIGATIONS ARE BEING AUTHORIZED TO BE ISSUED BY SUCH RESOLUTIONS, WILL BE AVAILABLE FOR PUBLIC INSPECTION DURING NORMAL BUSINESS HOURS AT THE OFFICE OF THE CHIEF ACCOUNTANT, OFFICE OF THE COMPTROLLER, MUNICIPAL BUILDING, 1 CENTRE STREET, NEW YORK, FOR TWENTY (20) DAYS FOLLOWING THE PUBLICATION OF THIS SUMMARY.

<u>Class of Object or Purpose</u>	<u>Local Finance Law Section 11.00a Subdivision</u>	<u>Period of Probable Usefulness (years)</u>	<u>\$ Amount Authorized</u>				
Acquisition, Construction or Reconstruction of or Additions to Water Supply or Distribution Systems, Including Original and Replacement Furnishings, Equipment, Machinery or Apparatus:	1	50	\$ 127,387,325				
		30	30,291				
		20	34,553,699				
		15	13,713,564				
		5	2,100,000				
Acquisition, Construction or Reconstruction of or Additions to Sewer Systems, Including Original and Replacement Furnishings, Equipment, Machinery or Apparatus:	4	40	209,991,969				
		30	4,584,212				
		20	44,575,437				
		15	37,127,037				
		10	19,327,979				
		5	5,885,000				
		Acquisition, Construction or Reconstruction of or Additions to Electric Light and Power or Gas Plants or Distribution Systems, or Natural Gas Producing Facilities, Including Original and Replacement Furnishings, Equipment, Machinery or Apparatus:	5	30	29,570		
				25	4,761,905		
				20	1,145,000		
				10	1,348,532		
Acquisition, Construction or Reconstruction of Solid Waste Management-Resource Recovery Facilities, Including Original and Replacement Furnishings, Equipment, Machinery or Apparatus:	6	25	1,144,779				
		20	640,057				
Acquisition, Construction or Reconstruction of or Additions to Docks, Piers or Wharf Properties:	7	40	25,977				
		30	460,177				
		25	2,173,312				
		20	785,032				
		15	190,764				
		10	670,708				
		5	73,023				
		Acquisition, Construction or Reconstruction of or Additions to Rapid Transit Railroads, Including Original and Replacement Furnishings, Equipment, Machinery, Apparatus and Rolling Stock:	8	40	35,000,001		
				Acquisition, Construction or Reconstruction of or Additions to Bridges, Tunnels, Viaducts and Underpasses:	10	40	85,012,357
						30	200,000
						20	36,822,292
10	30,278,735						
		5	351,300				
		Acquisition or Construction of Class A, B and C Buildings, Including Original Furnishing, Equipment, Machinery or Apparatus:	11	30	83,579,267		
				25	16,548,994		
				20	1,182,025		
				15	5,793,752		
10	13,000						
Construction of Additions to or Reconstruction of Class A, B and C Buildings, Including Original Furnishings, Equipment, Machinery or Apparatus:	12	25	20,495,291				
		20	34,497,335				
		15	65,388,160				
		10	19,397,505				
		5	15,460,607				
Demolition and Repair of Buildings:	12-a	10	31,529,483				
Installation or Reconstruction of Heating, Lighting, Plumbing, Ventilating, Elevator or Power Plant of Systems in Class A, B and C Buildings:	13	10	75,940,251				
		5	3,099,737				
Original Improvements or Embellishments of Certain Parks, Playgrounds or Recreational Areas:	19	20	15,167,310				
		15	43,114,737				
		5	281,000				
Construction, Reconstruction, Widening or Resurfacing of Highways, Roads, Streets, Parkways or Parking Areas and Improvements in Connection Therewith:	20	15	41,244,619				
		10	664,420				
		5	95,066,681				
Acquisition of Land or Certain Rights in Land:	21	30	12,621,512				
Dredging and Making Navigable of Creeks, Streams, Bays, Harbors and Inlets, Whether or Not Including Construction or Reconstruction of or Additions to Dikes, Bulkheads, Dams, Seawalls, Jetties or Similar Devices for Navigation Purposes or to Prevent Encroachment of or Damage from Flood or Storm Waters:	22	30	499,885				
		25	94,740				
		20	186,425				
		15	188,745				
		10	59,550				

Construction or Reconstruction of a Sewer, Water or Other Service Connection when such Improvement is not a part of the Construction, Reconstruction or Addition to a Water Distribution or Sewer System:	23	10	108,334
Construction or Reconstruction of Curbs, Sidewalks or Gutters:	24	10	11,540,379
Purchase and Installation of Certain Systems of Communications or Transmission and Additions Thereto:	25	10 5	6,603,412 3,861,961
Acquisition of Ferry Boats, Police and Fire Boats:	26	10	8,098
Purchase of Motor Vehicles and Related Apparatus Used for Fighting Fires:	27	10 5	15,503,704 1,071,238
Purchase of Ambulances, Including Original Equipment and Furnishings:	27-a	5	608,001
Purchase of Machinery or Apparatus for Constructing, Reconstructing, Repairing, Maintaining or Removing Snow and Ice from Any Physical Public Betterment or Improvement:	28	15 10 5	791,312 27,105,946 1,107,391
Purchase of Certain Motor Vehicles:	29	5	6,543,927
Acquisition of Original or Replacement Equipment, Machinery, Apparatus or Furnishings for Any Physical Public Betterment or Improvement:	32	5	85,906,447
Acquisition, Construction or Reconstruction of or Additions to Certain Physical Public Betterments and Improvements:	35	15 10 5	234,090,695 70,425,021 324,573,125
Certain Public Housing Purposes Pursuant to Public Housing Law, and Housing Preservation and Development Pursuant to the Private Housing Finance Law:	41	40 30 25 20 15 10 5	1,262,991 54,903,848 2,250 5,500 4,654,733 1,778,099 399,331
Urban Renewal Programs:	41-a	50	97,021,769
Urban Development Action Area Projects:	41-d	30	19,550,124
Projects to Achieve Housing New York Program Act Purposes:	41-e	30	63,615,895
Acquisition, Construction or Reconstruction of or Additions to Ferry Terminals:	46	20	236,915
Acquisition, Construction or Reconstruction of Ferry Boats:	47	10	10,420,000
Purchase and Installation of Parking Meters:	50	5	9,548,860
Construction, Reconstruction of or Additions to a Golf Course, Including Original Furnishings and Equipment, Buildings and Appurtenances Thereto:	54	15	173,229
Acquisition, Construction or Reconstruction of or Additions to Boardwalks:	55	10	34,340
Fire Safety and Prevention Systems:	56	10	1,005,784
Acquisition, Planting, Preservation, Removal, Disposal and Replacement of Trees:	57-1 st	5	24,314,570
Construction and Reconstruction of Swimming Pools:	61	5	24,027
Purchase of Traffic Signals and Traffic Signal Systems:	72-2 nd	20 10 5	7,899,699 5,246,163 83,200
Comprehensive Programs of Renovations of Public Playgrounds or Public Parks:	77-2 nd	5	1,567,863
Construction, Reconstruction of or Additions to a Pedestrian Mall:	80	20	426,259
Implementation of the Five-Year Educational Facilities Capital Plan of the Board of Education of the City School District of the City of New York:	84	30 15 10 5	929,665,325 95,910,527 81,536,913 29,057,087
Acquisition and Installation of underground liquid fuel tanks:	88-2 nd	15	1,188,920
Financing Costs Associated with Objects or Purposes for which a Period of Probable Usefulness has been Determined Under Any Other Subdivision of this Paragraph to be at least ten years:	90	10	191,126
Financing Costs Associated with Objects or Purposes for which a Period of Probable Usefulness has been Determined Under Any Other Subdivision of this Paragraph to be at least fifteen years:	91	15	2,141,310
TOTAL			\$ 3,517,331,953

CHANGES IN PERSONNEL

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Section: CONSUMER AFFAIRS FOR PERIOD ENDING 06/17/16.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Section: DEPT OF CITYWIDE ADMIN SVCS FOR PERIOD ENDING 06/17/16.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Section: DEPT OF CITYWIDE ADMIN SVCS FOR PERIOD ENDING 06/17/16.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Section: DISTRICT ATTORNEY-MANHATTAN FOR PERIOD ENDING 06/17/16.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Section: DISTRICT ATTORNEY-MANHATTAN FOR PERIOD ENDING 06/17/16.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Section: DISTRICT ATTORNEY-MANHATTAN FOR PERIOD ENDING 06/17/16.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Section: DISTRICT ATTORNEY-MANHATTAN FOR PERIOD ENDING 06/17/16.

OFFICE OF MANAGEMENT & BUDGET
FOR PERIOD ENDING 07/01/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like ROBERT J, YUQI, BENJAMIN V, etc.

TAX COMMISSION
FOR PERIOD ENDING 07/01/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employee MYRNA.

LAW DEPARTMENT
FOR PERIOD ENDING 07/01/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like AHMAD, JONATHAN S, WILLIAM P, etc.

DEPARTMENT OF CITY PLANNING
FOR PERIOD ENDING 07/01/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like KADIE R, VANESSA M, CAROLYN J, etc.

DEPARTMENT OF INVESTIGATION
FOR PERIOD ENDING 07/01/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like SAMUEL P, ROXANNE, SYDNI A, etc.

TEACHERS RETIREMENT SYSTEM
FOR PERIOD ENDING 07/01/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like ALEA T, IZABELLA, MOHAMMAD, etc.

CIVILIAN COMPLAINT REVIEW BD
FOR PERIOD ENDING 07/01/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like CHRISTOP A, MAX B, PATRICK E, etc.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like GRIFFIN D, CAROLINE M, ERIN C, etc.

POLICE DEPARTMENT
FOR PERIOD ENDING 07/01/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like JESSICA N, LITHZA Y, RUTH, etc.

POLICE DEPARTMENT
FOR PERIOD ENDING 07/01/16

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like ZESHAN, DEON B, ANTHONY J, etc.

LATE NOTICE

TRANSPORTATION

ADMINISTRATION

■ INTENT TO AWARD

Services (other than human services)

NEARMAP ADVANTAGE 64GB SUBSCRIPTION LICENSE - Sole Source - Available only from a single source - PIN# 84117S0001 - Due 7-25-16 at 2:00 P.M.

The New York City Department of Transportation (NYCDOT) intends to enter into a sole source agreement with Nearmap US Inc. to purchase software subscriptions (Nearmap Advantage 64GB Subscription License) and associated configuration/consulting services.

On July 12, 2016 the Agency Chief Contracting Officer's office determined, in accordance with Section 3-05(b) of the Procurement Policy Board Rules, that Nearmap US Inc. is the only vendor able to provide, Nearmap Advantage software subscriptions (Nearmap Advantage 64GB Subscription License) and associated configuration/consulting services which are supplied exclusively by Nearmap US Inc. Near map provides a cloud offering imagery as service for NYCDOT. A Nearmap offer includes frequent aerial imagery to be used for determining conditions of street pavement safety markings which a key component of enhanced street design and Vision Zero mayoral initiative.

Vendors may express interest in providing this service by contacting Nicola Rahman, New York Department of Transportation, Agency Chief Contracting Officer's Office, 55 Water Street, 8th Floor, New York, NY 10041.

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

READER'S GUIDE

The City Record (CR) is published each business day. The Procurement section of the City Record is comprised of notices of proposed New York City procurement actions, contract awards, and other procurement-related information. Notice of solicitations and other notices for most procurement methods valued at or above \$100,000 for goods, services, and construction must be published once in the City Record, among other requirements. Other procurement methods authorized by law, such as sole source procurements, require notice in the City Record for five consecutive editions. Unless otherwise specified, the agencies and offices listed are open for business Monday through Friday from 9:00 A.M. to 5:00 P.M., except on legal holidays.

NOTICE TO ALL NEW YORK CITY CONTRACTORS

The New York State Constitution ensures that all laborers, workers or mechanics employed by a contractor or subcontractor doing public work are to be paid the same wage rate that prevails in the trade where the public work is being done. Additionally, New York State Labor Law §§ 220 and 230 provide that a contractor or subcontractor doing public work in construction or building service must pay its employees no less than the prevailing wage. Section 6-109 (the Living Wage Law) of the New York City Administrative Code also provides for a "living wage", as well as prevailing wage, to be paid to workers employed by City contractors in certain occupations. The Comptroller of the City of New York is mandated to enforce prevailing wage. Contact the NYC Comptroller's Office at www.comptroller.nyc.gov, and click on Prevailing Wage Schedules to view rates.

CONSTRUCTION/CONSTRUCTION SERVICES OR CONSTRUCTION-RELATED SERVICES

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.

VENDOR ENROLLMENT APPLICATION

New York City procures approximately \$17 billion worth of goods, services, construction and construction-related services every year. The NYC Procurement Policy Board Rules require that agencies primarily solicit from established mailing lists called bidder/proposer lists. Registration for these lists is free of charge. To register for these lists, prospective suppliers should fill out and submit the NYC-FMS Vendor Enrollment application, which can be found online at www.nyc.gov/selltonyc. To request a paper copy of the application, or if you are uncertain whether you have already submitted an application, call the Vendor Enrollment Center at (212) 857-1680.

SELLING TO GOVERNMENT TRAINING WORKSHOP

New and experienced vendors are encouraged to register for a free training course on how to do business with New York City. "Selling to Government" workshops are conducted by the Department of Small Business Services at 110 William Street, New York, NY 10038. Sessions are convened on the second Tuesday of each month from 10:00 A.M. to 12:00 P.M. For more information, and to register, call (212) 618-8845 or visit www.nyc.gov/html/sbs/nycbiz and click on Summary of Services, followed by Selling to Government.

PRE-QUALIFIED LISTS

New York City procurement policy permits agencies to develop and solicit from pre-qualified lists of vendors, under prescribed circumstances. When an agency decides to develop a pre-qualified list, criteria for pre-qualification must be clearly explained in the solicitation and notice of the opportunity to pre-qualify for that solicitation must be published in at least five issues of the CR. Information and qualification questionnaires for inclusion on such lists may be obtained directly from the Agency Chief Contracting Officer at each agency (see Vendor Information Manual). A completed qualification questionnaire may be submitted to an Agency Chief Contracting Officer at any time, unless otherwise indicated, and action (approval or denial) shall be taken by the agency within 90 days from the date of submission. Any denial or revocation of pre-qualified status can be appealed to the Office of Administrative Trials and Hearings (OATH). Section 3-10 of the Procurement Policy Board Rules describes the criteria for the general use of pre-qualified lists. For information regarding specific pre-qualified lists, please visit www.nyc.gov/selltonyc.

NON-MAYORAL ENTITIES

The following agencies are not subject to Procurement Policy Board Rules and do not follow all of the above procedures: City University, Department of Education, Metropolitan Transportation Authority, Health & Hospitals Corporation, and the Housing Authority. Suppliers interested in applying for inclusion on bidders lists for Non-Mayoral entities should contact these

entities directly at the addresses given in the Vendor Information Manual.

PUBLIC ACCESS CENTER

The Public Access Center is available to suppliers and the public as a central source for supplier-related information through on-line computer access. The Center is located at 253 Broadway, 9th floor, in lower Manhattan, and is open Monday through Friday from 9:30 A.M. to 5:00 P.M., except on legal holidays. For more information, contact the Mayor's Office of Contract Services at (212) 341-0933 or visit www.nyc.gov/mocs.

ATTENTION: NEW YORK CITY MINORITY AND WOMEN-OWNED BUSINESS ENTERPRISES

Join the growing number of Minority and Women-Owned Business Enterprises (M/WBEs) that are competing for New York City's business. In order to become certified for the program, your company must substantiate that it: (1) is at least fifty-one percent (51%) owned, operated and controlled by a minority or woman and (2) is either located in New York City or has a significant tie to New York City's business community. To obtain a copy of the certification application and to learn more about this program, contact the Department of Small Business Services at (212) 513-6311 or visit www.nyc.gov/sbs and click on M/WBE Certification and Access.

PROMPT PAYMENT

It is the policy of the City of New York to pay its bills promptly. The Procurement Policy Board Rules generally require that the City pay its bills within 30 days after the receipt of a proper invoice. The City pays interest on all late invoices. However, there are certain types of payments that are not eligible for interest; these are listed in Section 4-06 of the Procurement Policy Board Rules. The Comptroller and OMB determine the interest rate on late payments twice a year: in January and in July.

PROCUREMENT POLICY BOARD RULES

The Rules may also be accessed on the City's website at www.nyc.gov/selltonyc

COMMON ABBREVIATIONS USED IN THE CR

The CR contains many abbreviations. Listed below are simple explanations of some of the most common ones appearing in the CR:

ACCO	Agency Chief Contracting Officer
AMT	Amount of Contract
CSB	Competitive Sealed Bid including multi-step
CSP	Competitive Sealed Proposal including multi-step
CR	The City Record newspaper
DP	Demonstration Project
DUE	Bid/Proposal due date; bid opening date
EM	Emergency Procurement
FCRC	Franchise and Concession Review Committee
IFB	Invitation to Bid
IG	Intergovernmental Purchasing
LBE	Locally Based Business Enterprise
M/WBE	Minority/Women's Business Enterprise
NA	Negotiated Acquisition
OLB	Award to Other Than Lowest Responsive Bidder/Proposer
PIN	Procurement Identification Number
PPB	Procurement Policy Board
PQL	Pre-qualified Vendors List
RFEI	Request for Expressions of Interest
RFI	Request for Information
RFP	Request for Proposals
RFQ	Request for Qualifications
SS	Sole Source Procurement
ST/FED	Subject to State and/or Federal requirements

KEY TO METHODS OF SOURCE SELECTION

The Procurement Policy Board (PPB) of the City of New York has by rule defined the appropriate methods of source selection for City procurement and reasons justifying their use. The CR procurement notices of many agencies include an abbreviated reference to the source selection method utilized. The following is a list of those methods and the abbreviations used:

CSB	Competitive Sealed Bidding including multi-step Special Case Solicitations/Summary of Circumstances:
CSP	Competitive Sealed Proposal including multi-step
CP/1	Specifications not sufficiently definite
CP/2	Judgement required in best interest of City
CP/3	Testing required to evaluate
CB/PQ/4	CSB or CSP from Pre-qualified Vendor List/ Advance qualification screening needed
CP/PQ/4	Demonstration Project
DP	Sole Source Procurement/only one source
RS	Procurement from a Required Source/ST/FED
NA	Negotiated Acquisition
	<i>For ongoing construction project only:</i>
NA/8	Compelling programmatic needs
NA/9	New contractor needed for changed/additional work
NA/10	Change in scope, essential to solicit one or limited number of contractors
NA/11	Immediate successor contractor required due to termination/default
	<i>For Legal services only:</i>

NA/12	Specialized legal devices needed; CSP not advantageous
WA	Solicitation Based on Waiver/Summary of Circumstances (Client Services/CSB or CSP only)
WA1	Preventing loss of sudden outside funding
WA2	Existing contractor unavailable/immediate need
WA3	Unsuccessful efforts to contract/need continues
IG	Intergovernmental Purchasing (award only)
IG/F	Federal
IG/S	State
IG/O	Other
EM	Emergency Procurement (award only): An unforeseen danger to:
EM/A	Life
EM/B	Safety
EM/C	Property
EM/D	A necessary service
AC	Accelerated Procurement/markets with significant short-term price fluctuations
SCE	Service Contract Extension/insufficient time; necessary service; fair price Award to Other Than Lowest Responsible & Responsive Bidder or Proposer/Reason (award only) anti-apartheid preference
OLB/a	local vendor preference
OLB/b	recycled preference
OLB/c	other: (specify)

HOW TO READ CR PROCUREMENT NOTICES

Procurement notices in the CR are arranged by alphabetically listed Agencies, and within Agency, by Division if any. The notices for each Agency (or Division) are further divided into three subsections: Solicitations, Awards, and Lists & Miscellaneous notices. Each of these subsections separately lists notices pertaining to Goods, Services, or Construction.

Notices of Public Hearings on Contract Awards appear at the end of the Procurement Section.

At the end of each Agency (or Division) listing is a paragraph giving the specific address to contact to secure, examine and/or to submit bid or proposal documents, forms, plans, specifications, and other information, as well as where bids will be publicly opened and read. This address should be used for the purpose specified unless a different one is given in the individual notice. In that event, the directions in the individual notice should be followed.

The following is a SAMPLE notice and an explanation of the notice format used by the CR.

SAMPLE NOTICE

POLICE

DEPARTMENT OF YOUTH SERVICES

■ SOLICITATIONS

Services (Other Than Human Services)

BUS SERVICES FOR CITY YOUTH PROGRAM
-Competitive Sealed Bids- PIN# 056020000293 -
DUE 04-21-03 AT 11:00 A.M.

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

*NYPD, Contract Administration Unit,
51 Chambers Street, Room 310, New York, NY 10007.
Manuel Cruz (646) 610-5225.*

◀m27-30

ITEM	EXPLANATION
POLICE DEPARTMENT	Name of contracting agency
DEPARTMENT OF YOUTH SERVICES	Name of contracting division
■ SOLICITATIONS	Type of Procurement action
<i>Services (Other Than Human Services)</i>	Category of procurement
BUS SERVICES FOR CITY YOUTH PROGRAM	Short Title
CSB	Method of source selection
PIN #056020000293	Procurement identification number
DUE 04-21-03 AT 11:00 A.M.	Bid submission due 4-21-03 by 11:00 A.M.; bid opening date/time is the same.
<i>Use the following address unless otherwise specified or submit bid/proposal documents; etc.</i>	Paragraph at the end of Agency Division listing providing Agency
◀	Indicates New Ad
m27-30	Date that notice appears in The City Record