

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 CXLIX NUMBER 14

FRIDAY, JANUARY 21, 2022

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

City Council	365
Comptroller	367
Board of Education Retirement System	367
Housing Authority	367
Landmarks Preservation Commission	368

PROPERTY DISPOSITION

Citywide Administrative Services	369
Housing Preservation and Development	369

PROCUREMENT

Administrative Trials and Hearings	369
Aging	369
Citywide Administrative Services	370
Administration	370
CTS	370
Comptroller	370
Accountancy	370
Design and Construction	371
Economic Development Corporation	371
Contracts	371
Education	372
Contracts and Purchasing	372
Emergency Management	373
SPD	373
Environmental Protection	373

Wastewater Treatment	373
Finance	373
Health and Mental Hygiene	374
Agency Chief Contracting Officer	374
Homeless Services	374
(7470) Capacity, Planning and Development (CPD)	374
Housing Authority	374
Procurement	374
Human Resources Administration	375
Information Technology and Telecommunications	377
Mayor's Fund to Advance New York City	377
Finance and Operations	377
Police Department	377
Management and Budget	377

AGENCY RULES

Environmental Protection	377
--------------------------	-----

SPECIAL MATERIALS

Citywide Administrative Services	384
Office of Collective Bargaining	386
Comptroller	386
Environmental Protection	386
Housing Preservation and Development	387
Office of the Mayor	389
Changes in Personnel	389

LATE NOTICE

Parks and Recreation	392
Revenue and Concessions	392
Human Resources Administration	392

THE CITY RECORD

ERIC L. ADAMS

Mayor

DAWN M. PINNOCK

Commissioner, Department of Citywide Administrative Services

JANAE C. FERREIRA

Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

CITY COUNCIL

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that the Council has scheduled the following public hearing on the matter indicated below:

The Subcommittee on Zoning and Franchises, will hold a public hearing, accessible both in person and remotely, on the following matters, in the Chambers, City Hall, New York,

NY 10007, commencing at 10:00 A.M., on January 21, 2022. The hearing will be live-streamed on the Council's website, at <https://council.nyc.gov/live/>. Please visit, <https://council.nyc.gov/land-use/>, in advance, for information about how to testify and how to submit written testimony.

415 MADISON AVENUE
MANHATTAN CB - 5 C 210453 ZSM

Application submitted by 415 Madison Avenue LLC, pursuant to Sections 197-c and 201 of the New York City Charter, for the grant of a special permit, pursuant to Section 81-645 of the Zoning Resolution, to allow an increase in the amount of floor area ratio permitted on a qualifying site where an above-grade public concourse, in the form of an open publicly accessible space is provided, in connection with a proposed commercial building, on property located at, 415 Madison Avenue (Block 1284, Lot 21), in a C5-3 District, within the Special Midtown District (Southern Subarea).

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.

415 MADISON AVENUE
MANHATTAN CB - 5 C 210454 ZSM

Application submitted by 415 Madison Avenue LLC, pursuant to Sections 197-c and 201 of the New York City Charter for, in conjunction with the related special permit, pursuant to Section 81-645, the grant of a special permit, pursuant to Section 81-685 of the Zoning Resolution, to modify:

1. the height and setback requirements of Section 81-27 (Alternate Height and Setback Regulations - Daylight Evaluation), as modified by Section 81-66 (Special Height and Setback Requirements);
2. the mandatory district plan elements of Section 81-42 (Retail Continuity Along Designated Streets); and
3. the mandatory street wall requirements of Sections 81-43 (Street Wall Continuity Along Designated Streets) and 81-671 (Special Street Wall Requirements);

in connection with a proposed commercial building, on property located at, 415 Madison Avenue (Block 1284, Lot 21), in a C5-3 District, within the Special Midtown District (Southern Subarea).

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.

**749 VAN SINDEREN AVENUE REZONING
BROOKLYN CB - 5 C 210285 ZMK**

Application submitted by ENY Community Residences LLC, pursuant to Sections 197-c and 201 of the New York City Charter, for an amendment of the Zoning Map, Section No. 17d, by changing from an M1-1 District to a C4-4L District property, bounded by a line 430 feet northerly of Linden Boulevard, a line midway between Van Sinderen Avenue and Snediker Avenue, a line 90 feet northerly of Linden Boulevard, and Van Sinderen Avenue, as shown on a diagram (for illustrative purposes only), dated July 12, 2021, and subject to the conditions of CEQR Declaration E-632.

**749 VAN SINDEREN AVENUE REZONING
BROOKLYN CB - 5 C 210286 ZRK**

Application submitted by ENY Community Residences LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying APPENDIX F, for the purpose of establishing a Mandatory Inclusionary Housing area.

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

* * *

**APPENDIX F
Inclusionary Housing Designated Areas and Mandatory
Inclusionary Housing Areas**

* * *

BROOKLYN

* * *

Brooklyn Community District 5

* * *

Map 4 - [date of adoption]

█ Mandatory Inclusionary Housing Program Area see Section 23-154(d)(3)

Area # — [date of adoption] — MIH Program Option 1 and Option 2

Portion of Community District 5, Brooklyn

For questions about accessibility and requests for additional accommodations, please contact swerts@council.nyc.gov, or nbenjamin@council.nyc.gov, or (212) 788-6936, at least three (3) business days before the hearing.

Accessibility questions: Kaitlin Greer, kgreer@council.nyc.gov, by: Friday, January 14, 2022, 3:00 P.M.

NOTICE IS HEREBY GIVEN that the Council has scheduled the following public hearing on the matter indicated below:

The Subcommittee on Zoning and Franchises will hold a public hearing, accessible both in person and remotely, on the following matters in the Chambers, City Hall, New York, N.Y. 10007, commencing at 10:00 A.M. on January 27, 2022. The hearing will be live-streamed on the Council's website at <https://council.nyc.gov/live/>. Please visit <https://council.nyc.gov/land-use/> in advance for information about how to testify and how to submit written testimony.

2892 NOSTRAND AVENUE REZONING

BROOKLYN CB - 15 C 200329 ZMK

Application submitted by Mikerose Realty, Inc. pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 23b:

1. changing from an R3-2 District to an R6B District property bounded by a line 800 feet northerly of Avenue P, Nostrand Avenue, a line 700 feet northerly of Avenue P, and a line 110 feet westerly of Nostrand Avenue;
2. changing from an R3-2 District to an R7A District property bounded by a line 700 feet northerly of Avenue P, Nostrand Avenue, a line 300 feet northerly of Avenue P, and a line 110 feet westerly of Nostrand Avenue;
3. establishing within the proposed R6B District a C2-4 District bounded by a line 800 feet northerly of Avenue P, Nostrand Avenue, a line 700 feet northerly of Avenue P, and a line 110 feet westerly of Nostrand Avenue;
4. establishing within the proposed R7A District a C2-4 District bounded by a line 700 feet northerly of Avenue P, Nostrand Avenue, a line 540 feet northerly of Avenue P, and a line 110 feet westerly of Nostrand Avenue;

as shown on a diagram (for illustrative purposes only) dated August 16, 2021, and subject to the conditions of CEQR Declaration E-579.

2892 NOSTRAND AVENUE REZONING

BROOKLYN CB - 15 N 200328 ZRK

Application submitted by Mikerose Realty, Inc. pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying APPENDIX F for the purpose of establishing a Mandatory Inclusionary Housing area.

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

**APPENDIX F
Inclusionary Housing Designated Areas and Mandatory
Inclusionary Housing Areas**

* * *

BROOKLYN

* * *

Brooklyn Community District 15

* * *

Map 2 - [date of adoption]

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

Area 2 — [date of adoption] — MIH Program Option 1 and Option 2

Portion of Community District 15, Brooklyn

2134 COYLE STREET REZONING

BROOKLYN CB - 15

C 210239 ZMK

Application submitted by Coyle Properties LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 29a:

- 1. eliminating from within an existing R4 District a C1-2 District bounded by a line 100 feet southerly of Avenue U, Coyle Street, a line 100 feet northerly of Avenue V, and a line midway between Ford Street and Coyle Street;
2. changing from an R4 District to an R6A District property bounded by a line 100 feet southerly of Avenue U, Coyle Street, a line 100 feet northerly of Avenue V, and a line midway between Ford Street and Coyle Street; and
3. establishing within the proposed R6A District a C2-4 District bounded by a line 100 feet southerly of Avenue U, Coyle Street, a line 100 feet northerly of Avenue V, and a line midway between Ford Street and Coyle Street;

as shown on a diagram (for illustrative purposes only) dated August 30, 2021, and subject to the conditions of CEQR Declaration E-620.

2134 COYLE STREET REZONING

BROOKLYN CB - 15

N 210240 ZRK

Application submitted by Coyle Properties LLC pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying APPENDIX F for the purpose of establishing a Mandatory Inclusionary Housing area.

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

* * *

APPENDIX F
Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

BROOKLYN

* * *

Brooklyn Community District 15

* * *

Map 2 - [date of adoption]

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

Portion of Community District 15, Brooklyn

99-07 ASTORIA BOULEVARD COMMERCIAL OVERLAY

QUEENS CB - 3

C 210189 ZMQ

Application submitted by 99-20 Realty Corp., pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 9c, establishing within the existing R3-2 District a C2-3 District bounded by 27th Avenue, 100th Street, Astoria Boulevard, and 99th Street, as shown on a diagram (for illustrative purposes only) dated August 30, 2021, and subject to the conditions of CEQR Declaration E-640.

For questions about accessibility and requests for additional accommodations, please contact swerts@council.nyc.gov or nbenjamin@council.nyc.gov or (212) 788-6936 at least three (3) business days before the hearing.

Accessibility questions: Kaitlin Greer, kgreer@council.nyc.gov, by: Monday, January 24, 2022, 3:00 P.M.

j21-27

COMPTROLLER

MEETING

The City of New York Audit Committee Meeting, is scheduled for Wednesday, January 26, 2022, at 9:30 A.M., via video conference call.

The Meeting will be open to the general public.

j19-26

BOARD OF EDUCATION RETIREMENT SYSTEM

MEETING

The Board of Education Retirement System Board of Trustees Meeting will be held, on Thursday, January 27, 2022, from 4:00 P.M. - 6:00 P.M., via Webex. If you would like to attend this meeting, please contact BERS Executive Director, Sanford Rich, at Srich4@bers.nyc.gov.

j19-27

HOUSING AUTHORITY

MEETING

Because of the on-going COVID-19 health crisis and in relation to Chapter 417 of the Laws of 2021, the Board Meeting of the New York City Housing Authority, scheduled for Wednesday, January 26, 2022, at 10:00 A.M., will be limited to viewing the live-stream or listening via phone instead of attendance in person.

For public access, the meeting will be streamed live on NYCHA's YouTube Channel, http://nyc.gov/nycha, and NYCHA Website, https://www1.nyc.gov/site/nycha/about/board-meetings.page, or can be accessed via Zoom, by calling (646) 558-8656 using Webinar ID: 862 5078 6041 and Passcode: 7368587680.

For those wishing to provide public comment, pre-registration is required via email, to corporate.secretary@nycha.nyc.gov, or by contacting (212) 306-6088, no later than 5:00 P.M., on the day prior to the Board Meeting. When pre-registering, please provide your name, development, or organization name, contact information and item you wish to comment on. You will then be contacted with instructions for providing comment. Comments are limited to the items on the Calendar.

Speaking time will be limited to three (3) minutes. Speakers will provide comment in the order in which the requests to comment are received. The public comment period will conclude upon all speakers being heard or at the expiration of thirty (30) minutes allotted for public comment, whichever occurs first.

Copies of the Calendar are available on NYCHA's Website, at https://www1.nyc.gov/site/nycha/about/board-meetings.page, to the extent practicable, no earlier than 24 hours before the upcoming Board Meeting. Copies of the draft Minutes are available on NYCHA's Website, https://www1.nyc.gov/site/nycha/about/board-meetings.page, no earlier than 3:00 P.M., on the Thursday following the Board Meeting.

Any changes to the schedule will be posted on NYCHA's Website, at https://www1.nyc.gov/site/nycha/about/board-meetings.page, and via social media, to the extent practicable, at a reasonable time before the meeting.

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 January 12, 2022, at 5:00 P.M.

For additional information regarding the Board Meeting, please contact the Office of the Corporate Secretary, by phone (212) 306-6088, or by email, at corporate.secretary@nycha.nyc.gov.

j6-26

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, February 1, 2022, the Landmarks Preservation Commission (LPC or agency), will hold a public hearing by teleconference, with respect to the properties list below, and then followed by a public meeting.

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

175 Clinton Street - Brooklyn Heights Historic District
LPC-22-03940 - Block 276 - Lot 20 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse, built in 1840-1849, and altered in 1870 with eclectic details. Application is to replace windows, install a balcony, and alter the rooftop, rear extension and rear façade.

90 Charles Street - Greenwich Village Historic District
LPC-21-10678 - Block 620 - Lot 52 - **Zoning:** R6, C1-6
CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse, designed by Levi Onderdonk and built in 1847. Application is to construct rear yard and rooftop additions, excavate the rear yard, and apply stucco to the front façade.

770 Broadway - NoHo Historic District
LPC-22-05900 - Block 554 - Lot 1 - **Zoning:** C6-2
CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style department store, designed by D.H. Burnham & Co., and built in 1903-07, with an addition built in 1924-25. Application is to install sliding doors.

Jumel Terrace; West 162nd Street - Jumel Terrace Historic District
LPC-22-05047 - Block - Lot - **Zoning:** R7-2
BINDING REPORT

Two sites, located on concrete sidewalks within the historic district. Application is to install historical marker signs.

j18-31

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, January 25, 2022, the Landmarks Preservation Commission (LPC or agency) will hold a public hearing by teleconference, with respect to the properties list below, and then followed by a public meeting.

The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Please note that the order and estimated times are subject to change. The teleconference will be by the Zoom app and will be live streamed on the LPC's YouTube channel, www.youtube.com/nyclpc. Members of the public should observe the meeting on the YouTube channel and may testify on particular matters by joining the meeting using either the Zoom app or by calling in from any phone. Specific instructions on how to observe and testify, including the meeting ID and password, and the call-in number, will be posted on the agency's website, under the "Hearings" tab, <https://www1.nyc.gov/site/lpc/hearings/hearings.page>, on the Monday before the public hearing. Any person requiring language assistance services or other reasonable

accommodation in order to participate in the hearing or, attend the meeting should contact the LPC by contacting Sasha Sealey, Community and Intergovernmental Affairs, at ssealey@lpc.nyc.gov, at least five (5) business days before the hearing or meeting. Please note: Due to the City's response to COVID-19, this public hearing and meeting is subject to change and/or cancellation.

1097 Lorimer Street - Greenpoint Historic District
LPC-22-04894 - Block 2569 - Lot 46 - **Zoning:** R6B
CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style rowhouse, designed by George Gerard and, built in 1884. Application is to modify a masonry opening and install a window.

385 Sterling Place - Prospect Heights Historic District
LPC-22-03673 - Block 1166 - Lot 87 - **Zoning:** R6B
CERTIFICATE OF APPROPRIATENESS

A Romanesque Revival/Renaissance Revival style rowhouse, designed by Benjamin Driesler and built c. 1901. Application is to construct a rear yard addition and relocate stained glass.

259 Hollywood Avenue - Douglaston Historic District
LPC-19-36781 - Block 8046 - Lot 33 - **Zoning:** R1-2
CERTIFICATE OF APPROPRIATENESS

A vernacular Colonial Revival style house, designed by George J. Hardway and built in 1915. Application is to legalize modifications, to the porch, a window opening, and a driveway; the installation of windows and a fence; the removal of mature trees and shutters; and the construction of a retaining wall, all without Landmarks Preservation Commission permit(s), as well as the construction of a deck in non-compliance with Landmarks Preservation Commission permit(s).

14 Gay Street - Greenwich Village Historic District
LPC-21-03671 - Block 593 - Lot 48 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A Federal style house, designed by Daniel H. Weed and Joseph D. Baldwin and, built in 1827-28. Application is to reconstruct the stoop, replace railings and install a stoop gate, and replace the under-stoop gate.

16 Gay Street - Greenwich Village Historic District
LPC-22-03343 - Block 593 - Lot 47 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A house with Federal style elements, built in 1828 with later alterations. Application is to reconstruct the stoop, replace railings and install a stoop gate, and replace the under-stoop gate.

45-47 2nd Avenue - East Village/Lower East Side Historic District
LPC-22-03566 - Block 458 - Lot 27 - **Zoning:** C6-2A
CERTIFICATE OF APPROPRIATENESS

A pair of Italianate style tenement buildings, designed by John O'Neil and, built in 1867. Application is to construct a rooftop

35 Fifth Avenue - Greenwich Village Historic District
LPC-22-04322 - Block 568 - Lot 1 - **Zoning:** R10 R7-2
CERTIFICATE OF APPROPRIATENESS

A Neo-Federal style hotel building, designed by Schwartz & Gross and, built in 1925. Application is to replace windows and install rooftop mechanical equipment.

393 West End Avenue - West End - Collegiate Historic District Extension
LPC-22-04139 - Block 1186 - Lot 83 - **Zoning:** R10A
CERTIFICATE OF APPROPRIATENESS

A Colonial Revival style apartment building, designed by Goldner & Goldner and, built in 1927. Application is to install a marquee, modify masonry openings and install windows, and modify and enlarge a rooftop addition.

Central Park - Delacorte Theatre- Scenic Landmark
LPC-22-04971 - Block 1111 - Lot 1 - **Zoning:** Park
BINDING REPORT

An open-air theater, built at the southwest edge of the Great Lawn in 1962, within an English Romantic style public park, designed in 1857 by Frederick Law Olmsted and Calvert Vaux. Application is to modify the shell; replace cladding, infill, signage, lighting towers, seating, stairs, decking and fencing; install a canopy and banners; and construct a barrier free access ramp.

j12-25

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

■ SALE

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

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

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

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

f23-a4

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

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

j5-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 PREQUALIFICATION

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 HHS Accelerator Prequalification Application using the City’s PASSPort system. The PASSPort system is a web-based system maintained by the City of New York for use by its Mayoral Agencies to manage procurement. Important business information collected in the Prequalification Application is 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 and organizational capacity. Approved organizations will be eligible to compete and would submit electronic proposals through the PASSPort system. The PASSPort Public Portal, which lists all RFPs, including HHS RFPs that require HHS Accelerator Prequalification, may be viewed at https://passport.cityofnewyork.us/page.aspx/en/rfp/request_browse_public. All current and prospective vendors should frequently review information listed on roadmap to take full advantage of upcoming opportunities for funding. For additional information about HHS Accelerator Prequalification and PASSPort, including background materials, user guides and video tutorials, please visit <https://www1.nyc.gov/site/mocs/systems/about-go-to-passport.page>.

ADMINISTRATIVE TRIALS AND HEARINGS

■ AWARD

Services (other than human services)

JANITORIAL CLEANING SERVICES - Required Method (including Preferred Source) - PIN# 82022M0001001 - AMT: \$38,437.37 - TO: New York State Industries for the Disabled Inc., 11 Columbia Circle Drive, Albany, NY 12203-5156.

To provide Janitorial Cleaning services to 66 John St, New York, NY 10038.

• j21

AGING

■ AWARD

Human Services/Client Services

PROVIDE OLDER ADULT CENTER SERVICES - Competitive Sealed Proposals/Pre-Qualified List - PIN# 12521P0019024 - AMT: \$6,361,426.00 - TO: Union Settlement Association Inc., 237 East 104th Street, New York, NY 10029.

DFTA ID: W24

Older Adult Centers (OAC) provide an outlet aimed at socialization for community-dwelling older adults and prevent them from being isolated and disenfranchised. Older Adults engage in various programs and participate classes and activities including but not limited to art, music, dance, chronic disease self-management classes, nutrition workshops, benefits screenings, technology classes; recreational trips, transportation services; and congregate meals.

Individual Sites
Gaylord White OAC2029

Site Address
2nd Avenue, New York, NY 10029

• j21

PROVIDE OLDER ADULT CENTER SERVICES - Competitive Sealed Proposals/Pre-Qualified List - PIN# 12521P0019070 - AMT: \$3,648,000.00 - TO: Catholic Charities of Staten Island Inc., 6581 Hylan Boulevard, Staten Island, NY 10309.

DFTA ID: C18

Older Adult Centers (OAC) provide an outlet aimed at socialization for community-dwelling older adults and prevent them from being isolated and disenfranchised. Older Adults engage in various programs and participate classes and activities including but not limited to art, music, dance, chronic disease self-management classes, nutrition workshops, benefits screenings, technology classes; recreational trips, transportation services; and congregate meals.

Catholic Charities SI - Anderson Neighborhood Senior Center
120 Anderson Avenue, Staten Island, NY 10302

Catholic Charities SI - West Brighton Neighborhood Senior Center
230 Broadway, Staten Island, NY 10310

• j21

PROVIDE OLDER ADULT CENTER SERVICES - Competitive Sealed Proposals/Pre-Qualified List - PIN# 12521P0019099 - AMT: \$1,763,034.00 - TO: Food Bank For New York City, 39 Broadway, 10th Floor, New York, NY 10006.

DFTA ID: C34

Older Adult Centers (OAC) provide an outlet aimed at socialization for community-dwelling older adults and prevent them from being isolated and disenfranchised. Older Adults engage in various programs and participate classes and activities including but not limited to art, music, dance, chronic disease self-management classes, nutrition workshops, benefits screenings, technology classes; recreational trips, transportation services; and congregate meals.

Food Bank For New York City OAC252
W 116th Street, New York, NY 10026

◀ j21

PROVIDE OLDER ADULT CENTER SERVICES - Competitive Sealed Proposals/Pre-Qualified List - PIN# 12521P0019094 - AMT: \$4,936,805.00 - TO: East Side House Inc., 337 Alexander Avenue, Bronx, NY 10454.

DFTA ID: C31
Older Adult Centers (OAC) provide an outlet aimed at socialization for community-dwelling older adults and prevent them from being isolated and disenfranchised. Older Adults engage in various programs and participate classes and activities including but not limited to art, music, dance, chronic disease self-management classes, nutrition workshops, benefits screenings, technology classes; recreational trips, transportation services; and congregate meals.

East Side House Borinquen Court Mitchel OAC295,
East 138th Street, Bronx, NY 10454

East Side House Melrose & Patterson Older Adult Centers,
372 East 152nd Street, Bronx, NY 10455

◀ j21

PROVIDE OLDER ADULT CENTER SERVICES - Competitive Sealed Proposals/Pre-Qualified List - PIN# 12521P0019060 - AMT: \$5,012,490.00 - TO: Polish and Slavic Center, Inc., 177 Kent Street Brooklyn, NY 11222.

DFTA ID:C55
Older Adult Centers (OAC) provide an outlet aimed at socialization for community-dwelling older adults and prevent them from being isolated and disenfranchised. Older Adults engage in various programs and participate classes and activities including but not limited to art, music, dance, chronic disease self-management classes, nutrition workshops, benefits screenings, technology classes; recreational trips, transportation services; and congregate meals.

Polish & Slavic Ctr Krakus OAC (+ Social Svs)
176 Java Street, Brooklyn, NY 11222

Polish Slavic Ctr Proposal# 2 JP II Older Adult Center,
103 East 7th Street, New York, NY 10009

◀ j21

CITYWIDE ADMINISTRATIVE SERVICES

ADMINISTRATION

■ SOLICITATION

Goods

VAN, CARGO ELECTRIC (BRAND SPECIFIC) - Competitive Sealed Bids - PIN# 85722B0115 - Due 3-2-22 at 10:30 A.M.

All bids are done on PASSPort. To review the details for this solicitation and participate, please use the following link below and use the keyword search fields to find the solicitation for Van, Cargo Electric (Brand Specific).

You can search by PIN# 85722B0115 or search by keyword: https://passport.cityofnewyork.us/page.aspx/en/rfp/request_browse_public If there are any issues with PASSPort, contact: help@mocs.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. Evelyn Lucero (212) 386-0409; elucero@dcas.nyc.gov

◀ j21

■ INTENT TO AWARD

Services (other than human services)

NEGOTIATED ACQUISITION- TURNKEY ENERGY CONSULTING SERVICE - Negotiated Acquisition - Testing or experimentation is required. PIN#85622N0004 - Due 1-21-22 at 5:00 P.M.

In accordance with Section 3-04(b)(2)(ii) of the Procurement Policy Board rules, the Department of Citywide Administrative Services, is seeking to use the Negotiated Acquisition method to extend its current contract with NuEnerg LLC, to provide services in the following areas covering Demand Management Services to Division of Energy Management (DEM):

1. Demand Responses Services
2. Real-Time Monitoring Services (Utility meter real-time monitoring, direct access data acquisition, cabling (LAN and Power), and submetering)
3. Software Interface and Development Services
4. Support, Training and Customer Services

The new contract is from July 1, 2022 to June 30, 2025, with one renewal option of 3 years term.

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. Israt Tabassum (212) 386-5017; itabassum@dcas.nyc.gov

j14-21

CTS

■ SOLICITATION

Construction/Construction Services

85621B0011-CITYWIDE PLUMBING AND FIRE SUPPRESSION REQUIREMENTS CONTRACT - Competitive Sealed Bids - PIN# 85621B0011 - Due 2-16-22 at 11:00 A.M.

Citywide Plumbing and Fire Suppression Requirements Contract for contractor to provide labor, materials, and equipment necessary for the provision of plumbing and fire suppression system services at various DCAS facilities throughout the five (5) boroughs of the City of New York. Estimated Contract Value: \$4,000,000 (split funded) Term: 3 years + 3 years (renewal) + 1 year (time extension) LLI #FY21NDCAS26 You are invited to a Bid Opening Via Zoom meeting. When: February 16, 2022, 11:00 A.M. Eastern Time (US and Canada) Register in advance for this meeting: <https://dcas-nyc-gov.zoom.us/j/721NDCAS26> meeting/register/tZEduuupjIqHtxpVGA-CKMETItGAH3-tC2K After registering, you will receive a confirmation email containing information about joining the meeting.

Bid opening Location - 1 Centre Street, New York, NY 10003. Pre bid conference location -Virtual Pre-Bid Conference <https://gcc02.safelinks.protection.outlook.com/?url=https%3A%2F%2Fdcas-nyc-gov.zoom.us/j/721NDCAS26> You are invited to a Bid Opening Via Zoom meeting. When: February 16, 2022, 11:00 A.M. Eastern Time (US and Canada) Register in advance for this meeting: <https://dcas-nyc-gov.zoom.us/j/721NDCAS26> meeting/register/tZEduuupjIqHtxpVGA-CKMETItGAH3-tC2K After registering, you will receive a confirmation email containing information about joining the meeting.

◀ j21

COMPTROLLER

ACCOUNTANCY

■ VENDOR LIST

Services (other than human services)

PREQUALIFIED LIST OF AUDITORS (CPA LIST)

Pursuant to Section 3-10 (k) of the New York City Procurement Policy Board (PPB) Rules, the New York City Office of the Comptroller maintains a Pre-Qualified List of Auditors (CPA List). City agencies seeking to award an external auditing contract must solicit the services from firms that are on the CPA List.

To be considered for placement on the CPA List and to remain on the CPA List, your firm must:

1. Be registered with the New York State Education Department to practice in the State of New York, under your firm's current organizational status.
2. Have had a System or Engagement Peer Review (Peer Review) of your firm's auditing and accounting practice within the last three years and continue to have such peer reviews conducted every three years in accordance with American Institute of Certified Public Accountants (AICPA) Standards.

A firm must receive a pass rating or a pass with deficiencies rating to qualify. Applications to be considered for placement on the CPA List may be downloaded from the New York City Office of the Comptroller's website at <https://comptroller.nyc.gov/services/for-businesses/prequalified-cpa/become-aprequalified-cpa-firm/> Please email all required documentation along with the Accounting Firm Questionnaire to cpalist@comptroller.nyc.gov If you have any questions or require any assistance, please email cpalist@comptroller.nyc.gov or call (212) 669-8280.

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

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

Comptroller, 1 Centre Street, Room 200 South, New York, NY 10007.
CPA LIST (212) 669-8280; cpalist@comptroller.nyc.gov

j19-27

DESIGN AND CONSTRUCTION

■ SOLICITATION

Construction Related Services

85022P0015-GKCI05-01A, REI SERVICES FOR ROW GREEN INFRASTRUCTURE IN CI-005 - Competitive Sealed Proposals - Other - PIN# 85022P0015 - Due 2-28-22 at 12:00 P.M.

The RFx will be accessible through the PASSPort Public Portal: https://passport.cityofnewyork.us/page.aspx/en/rfp/request_browse_public

The New York City Department of Design and Construction, Division of Infrastructure, is seeking an Engineering firm to provide services throughout the duration of the project (i.e., pre-construction, construction and post-construction services). The selected Engineer will be required to provide all services necessary and required for the inspection, management, coordination and administration of the Project, from commencement through substantial completion, final acceptance, and project close-out. The project for which services are required is for Resident Engineering Inspection Services to construct Right of Way (ROW) Green Infrastructure in Tributary Area CI-005 in Brooklyn. ROW GI includes Rain Gardens (Bioswales), Greenstrips, Infiltration Basins and Stormwater Greenstreets. ROW GI are systems, both vegetated and non-vegetated, that manage stormwater runoff by storing, infiltrating, and evapotranspiration eliminating it from the City's combined sewer system. Construction involves excavation, backfill of broken stone and engineered soil, construction of concrete inlets and outlets, concrete curbs and headers, sidewalk, and plantings which may include a tree.

◀ j21

Construction / Construction Services

85022B0041-HWPR21QX - REHABILITATION OF PEDESTRIAN RAMPS AT DESIGNATED LOCATIONS - Competitive Sealed Bids - PIN# 85022B0041 - Due 2-15-22 at 11:00 A.M.

[REHABILITATION OF PEDESTRIAN RAMPS AT DESIGNATED LOCATIONS]

Project #: HWPR21QX/EPIN: 85022B0041

Late Bids will not be accepted.

There will be an optional Pre-Bid Conference. Details will be provided in the PASSPort procurement.

This contract is subject to Special Experience Requirements.

This project is subject to HireNYC

This Competitive Sealed Bid (CSB) is being released through PASSPort, New York City's online procurement portal.

Responses to this CSB must be submitted via PASSPort. To access the solicitation, vendors should visit the PASSPort Public Portal at <https://www1.nyc.gov/site/mocs/systems/about-go-to-passport.page> and click on the "Search Funding Opportunities in PASSPort" blue box. This will take you to the Public Portal of all procurements in the PASSPort system. To quickly locate the CSB, insert the EPIN (85022B0041) into the Keywords search field.

Bid opening Location - Virtual Bid Opening at Zoom Link: <https://us02web.zoom.us/j/83506376260?pwd=aWp6VUNXOFo5QnRlL2VlV1lDcEzDQT09> Meeting ID: 835 0637 6260 NY code: DDC2022

◀ j21

85022B0053-GQT103-23 - GREEN INFRASTRUCTURE IN THE TI-003 AND TI-023 EAST RIVER CSO TRIBUTARY AREAS - Competitive Sealed Bids - PIN# 85022B0053 - Due 2-16-22 at 11:00 A.M.

[GREEN INFRASTRUCTURE IN THE TI-003 AND TI-023 EAST RIVER CSO TRIBUTARY AREAS] Project #: GQT103-23/EPIN: 85022B0053 Late Bids will not be accepted. There will be an optional Pre-Bid Conference. Details will be provided in the PASSPort procurement.

This contract is subject to Special Experience Requirements. *This project is subject to HireNYC* This Competitive Sealed Bid (CSB) is being released through PASSPort, New York City's online procurement portal. Responses to this CSB must be submitted via PASSPort. To access the solicitation, vendors should visit the PASSPort Public Portal

at <https://www1.nyc.gov/site/mocs/systems/about-go-to-passport.page> and click on the "Search Funding Opportunities in PASSPort" blue box. This will take you to the Public Portal of all procurements in the PASSPort system. To quickly locate the CSB, insert the EPIN (85022B0053) into the Keywords search field. [GREEN INFRASTRUCTURE IN THE TI-003 AND TI-023 EAST RIVER CSO TRIBUTARY AREAS] Community Board: 7 Project #: GQT103-23/EPIN: 85022B0053 Late Bids will not be accepted. There will be an optional Pre-Bid Conference. Details will be provided in the PASSPort procurement.

This contract is subject to Special Experience Requirements. *This project is subject to HireNYC* This Competitive Sealed Bid (CSB) is being released through PASSPort, New York City's online procurement portal. Responses to this CSB must be submitted via PASSPort. To access the solicitation, vendors should visit the PASSPort Public Portal at <https://www1.nyc.gov/site/mocs/systems/about-go-to-passport.page> and click on the "Search Funding Opportunities in PASSPort" blue box. This will take you to the Public Portal of all procurements in the PASSPort system. To quickly locate the CSB, insert the EPIN (85022B0053) into the Keywords search field.

Bid opening Location - Virtual Bid Opening at Zoom Link: <https://us02web.zoom.us/j/85985238100?pwd=UTVUelhBS3FSTTdSR2JWU55JmZJUT09> Meeting ID: 859 8523 8100 NY Code: DDC2022

◀ j21

85022B0038-QED1051 REPLACEMENT OF DISTRIBUTION WATER MAINS IN 61 ST STREET - Competitive Sealed Bids - PIN# 85022B0038 - Due 2-15-22 at 11:00 AM.

REPLACEMENT OF DISTRIBUTION WATER MAINS AND APPURTENANCES IN 61 ST STREET BETWEEN MASPETH AVENUE AND BORDEN AVENUE. Project#: QED1051/EPIN: 85022B0038

Late Bids Will Not Be Accepted.

This project is subject to Special Experience Requirements.

This project is subject to Hire NYC

This Competitive Sealed Bid (CSB) is being released through PASSPort, New York City's online procurement portal

Responses to this CSB must be submitted via PASSPort. To access the solicitation, vendors should visit the PASSPort Public Portal at <https://www1.nyc.gov/site/mocs/systems/about-go-to-passport.page> and click on the "Search Funding Opportunities in PASSPort" blue box. This will take you to the Public Portal of all procurements in the PASSPort system. To quickly locate the CSB, insert the EPIN (85022B0038) into the Keywords search field.

Bid opening Location - Virtual Bid Opening at Zoom Link: <https://us02web.zoom.us/j/83506376260?pwd=aWp6VUNXOFo5QnRlL2VlV1lDcEzDQT09> Meeting ID 835 0637 6260 NY code: DDC2022

◀ j21

ECONOMIC DEVELOPMENT CORPORATION

CONTRACTS

■ SOLICITATION

Goods and Services

CONSULTANT SERVICES, PROPTECH PILOTING RFP: THIRD-PARTY OPERATOR FOR PROPTECH PILOT COORDINATION, IMPLEMENTATION, EVALUATION, AND WORKFORCE DEVELOPMENT - Request for Proposals - PIN# 9274 - Due 3-2-22 at 11:59 P.M.

At a time of intersecting challenges – among them health, climate, equity and justice, and economic – the City of New York (the "City") is committed to stewarding financial, technological, and intellectual capital from the technology sector to address these challenges. Given the City's unique comparative advantages, the real estate and property technology sector ("Proptech") offers a range of tools to address these challenges.

In this Request for Proposals ("RFP"), New York City Economic Development Corporation ("NYCEDC"), in partnership with other participating City agencies and authorities (collectively "Local Government Entities"), is seeking an organization ("Implementation Operator") that will partner with the City to facilitate the implementation of a pipeline of pre-selected technology to pilot and test for specific real estate technology solutions that enhance sustainability, increase health and safety, improve operational performance, and address other top-line policy priorities related to real estate that is owned and/or managed by the Local Government Entities. The Implementation Operator will also develop curriculum, deliver training, and manage interns and fellows on a per pilot basis and provide hands-on experience to the workforce development participants.

This is an unprecedented opportunity to serve as the go-to organization for designing, deploying, and evaluating technology pilots on behalf of and together with NYCEDC, DCAS, and other participating agencies, in addition to training the next generation of Proptech talent.

NYCEDC plans to select a consultant on the basis of factors stated in the RFP which include, but are not limited to: the quality of the proposal; performance and track record, particularly in the Proptech sector; alignment with City policy objectives; a plan to maximize pilot implementation; a workforce development plan; an M/WBE participation plan; and successful experience in performing services similar to those encompassed in the RFP.

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

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

An optional informational session will be held on Wednesday, February 2, 2022 at 12:00 P.M. EST on Zoom. Those who wish to attend should RSVP by email to NYCProptech@edc.nyc on or before February 1, 2022.

Respondents may submit questions and/or request clarifications from NYCEDC no later than 5:00 P.M. EST on Wednesday, February 9, 2022. Questions regarding the subject matter of this RFP should be directed to NYCProptech@edc.nyc. Answers to all questions will be posted by Wednesday, February 16, 2022, to <https://edc.nyc/rfps>. Questions regarding the subject matter of this RFP will not be accepted after 5:00 P.M. EST on Wednesday, February 9, 2022, however, technical questions pertaining to downloading and submitting proposals to this RFP may be directed to, RFPRequest@edc.nyc on or before Wednesday, March 2, 2022.

Detailed submission guidelines and requirements are outlined in the RFP, available as of Friday, January 21, 2022. To download a copy of the solicitation documents, please visit <https://edc.nyc/rfps>. RESPONSES ARE DUE NO LATER THAN Wednesday, March 2, 2022. Please click the link in the "Deadlines" section of this project's web page (which can be found on, <https://edc.nyc/rfps>) to electronically upload a proposal for this solicitation.

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

Economic Development Corporation, Please submit all requests to the project email address listed in the advertisement. NYC Proptech RFP Team (347) 461-2927; NYCProptech@edc.nyc.

Please refer to the "Deadlines" section of the project webpage (linked in this advertisement) for electronic submission instructions.

◀ j21

HUB AT 149TH STREET DEVELOPMENT OPPORTUNITY - Request for Proposals - PIN# 1158 - Due 3-17-22 at 11:59 P.M.

New York City Economic Development Corporation ("NYCEDC") is pleased to issue this Request for Proposals (the "RFP") for the disposition and development (the "Project") of a vacant lot located at East 149th Street and Bergen Avenue, Bronx, New York, identified as Block 2294, Lot 30 on the Tax Map for the Borough of Bronx (the "Site").

The 3,310 square-foot Site is a split zoning lot governed by two zoning districts, C4-4 and C6-2, and can accommodate commercial development as-of-right. The Site fronts Bergen Avenue, as well as the outdoor pedestrian plaza situated at the corner of Bergen Avenue and East 149th Street. The Site is well served by mass transit, including the 2 and 5 subway lines at the Third Avenue-149th Street Station, and the BX-19, BX-21, BX-2, and BX-41-SBS buses.

The Project represents a unique opportunity to activate a parcel in one of the Bronx's most highly trafficked commercial corridors known as "The Hub", located at the convergence of East 149th Street, and Willis, Melrose and Third Avenues in the South Bronx. NYCEDC invites the development community to imagine a new future for the Site by finding synergies with recent neighborhood development, adjacent public space, and local community needs.

NYCEDC will select a developer on the basis of factors stated in the RFP which include but are not limited to: the quality of the proposal, experience of key staff identified in the proposal, integration of the proposed project with the surrounding community and neighborhood, demonstrated successful experience in developing properties similar to those encompassed in the RFP, tax revenues and jobs generated by the proposal, and the proposed disposition consideration.

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

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

NYCEDC established the Contract Financing Loan Fund programs for Minority, Women and Disadvantaged Business Enterprise (M/W/DBE) interested in working on public construction projects. Contract Financing Loan Fund facilitates financing for short-term mobilization needs such as insurance, labor, supplies and equipment. Bidders/subcontractors are strongly encouraged to visit the NYCEDC website, at <http://edc.nyc/opportunity-mwdbe> to learn more about the program.

Respondents may submit questions to, and/or request clarifications from, NYCEDC no later than 5:00 P.M. on Friday, March 4, 2022. Questions regarding the subject matter of this RFP should be directed to bronxhubRFP@edc.nyc. Answers to all questions will be posted by Friday, March 11, 2022, to <https://edc.nyc/rfps>. Questions regarding the subject matter of this RFP will not be accepted after 5:00 P.M. on Friday, March 4, 2022, however, technical questions pertaining to downloading and submitting proposals to this RFP may be directed to rfprequest@edc.nyc on or before Thursday, March 17, 2022.

Detailed submission guidelines and requirements are outlined in the RFP, available as of Friday, January 21, 2022. To download a copy of the solicitation documents, please visit <https://edc.nyc/rfps>. RESPONSES ARE DUE NO LATER THAN Thursday, March 17, 2022 at 11:59 P.M. Please click the link in the "Deadlines" section of this Project's web page (which can be found on <https://edc.nyc/rfps>) to electronically upload a proposal for this solicitation.

◀ j21

EDUCATION

CONTRACTS AND PURCHASING

SOLICITATION

Goods and Services

REQUIREMENTS CONTRACT FOR REPAIR AND MAINTENANCE OF COMBUSTIBLE GAS LEAK DETECTION SYSTEMS - Competitive Sealed Bids - PIN# B5667040 - Due 3-21-22 at 4:00 P.M.

For electronic bid submissions, please note the following procedures:

Bid submissions must be sent via electronic mail ("The Bid Submission Email") to DCPSubmissions@schools.nyc.gov (the "Bid Submission Email Address"). Bid Submissions sent to any other email address will be disregarded. The subject line of your Bid Submission Email must include the solicitation number and the name of the submitting vendor (e.g. B5667 - Enter Company Name). Please attach the completed Request for Bids and the Bid Blank documents to the Bid Submission Email as separate files. Please name the bid blank attachment "Bid Blank" and the completed Request for Bids attachment "RFB."

If the files accompanying your bid submission are too large to be transmitted as email attachments, please include in the first line of your Bid Submission Email a link to a Microsoft OneDrive folder containing all of your bid-related documents. Please note that if you are using OneDrive, do not attach any documents to the Bid Submission Email. Further, please include a separate folder within your OneDrive folder which includes the separate bid blank file. Please name this folder and the bid blank file "Bid Blank." The name of your OneDrive folder must match the subject line of your bid submission, and your OneDrive folder must not contain any files unrelated to the Bid Submission.

Guidance for first-time Microsoft One-Drive Users:

Microsoft OneDrive ("OneDrive") is a file hosting and synchronization service operated by Microsoft as part of its web version of Microsoft Office. OneDrive allows users to grant access to files which are too large to transmit via electronic mail to other users. If you do not have Office 365, please take the following steps to gain access to a free version of OneDrive so that you can upload those bid submission documents which are too large to transmit via electronic mail: 1. Conduct an internet search for "Microsoft OneDrive;" 2. Navigate to the official Microsoft website and sign up for a free account; 3. Once you have created a folder for the solicitation whose name matches the subject line of your Bid Submission Email, upload the documents relevant to your bid submission in this folder. 4. Create a share link for this folder; 5. Be sure to check your share settings so that anyone receiving the link that you create will be able to open the link and access the files. If your share link permissions are restricted (e.g. to only your organization in Office 365), the DOE will not be able to view your solicitation documents. It is your responsibility to ensure that the link(s) you provide allows the DOE to view, download and/or open your documents; and 6. Include the link which you have created as the first line of your Bid Submission Email. The Bid opening will be conducted virtually via Microsoft Teams on Tuesday, March 22, 2022 from 11:00 A.M. to 12:00 P.M. Bidders who have submitted their Bid Submission Email by the Bid Submission Deadline will receive a reply to their Bid Submission Email with a link to be able to view a livestream of the Bid opening online. If you do not receive a confirmation email of the DOE's receipt of your electronic bid submission, please email: Gabriel Soriano at GSorian@schools.nyc.gov.

The Bid opening will also be recorded and posted on <https://vimeo.com/>. A link to the video of the bid opening will be available on the first DOE website referenced below. Please continue to check the DOE website and/or Vendor Portal for updates. <https://infohub.nyced.org/vendors>

<https://www.finance360.org/vendor/vendorportal/>

For hard copy (paper) bid submissions, please follow the below instructions:

Further to prior instructions regarding submissions of bids. In addition to electronic submission via email, Bidders may choose to hand deliver their bid packages to NYC DOE at any time prior to the Bid Due Date/Time. If you plan to submit a paper bid, you must provide notice by e-mailing DCPSubmissions@schools.nyc.gov, including "Paper Submission Request for Solicitation # B5667" in the subject line, at least three (3) business days in advance of the anticipated date and time and place you or your agent plan to arrive at 65 Court Street, Brooklyn, NY 11201, Room 1201 to drop off your bid. Bidders should include in their notification e-mail the name of the person who will be delivering the bid or advise that the Bid Package will be arriving by messenger. Bidders who fail to provide advance notification of intent to hand-deliver a bid risk not having anyone to receive the bid. Fed Ex, UPS, USPS or other common deliveries services will not be accepted.

To download, please go to <https://infohub.nyced.org/resources/vendors/open-doe-solicitations/request-for-bids>. If you cannot download, send an e-mail to vendorhotline@schools.nyc.gov with the RFB number and title in the subject line.

For all questions related to this RFB, please e-mail krodrig7@schools.nyc.gov with the RFB number and title in the subject line of your e-mail.

Description: The Contractor shall provide all labor, material (consumables and small items), transportation, equipment and any other necessary appurtenances which may be required and necessary to test, reset, calibrate, adjust and/or repair components of the specified combustible gas leak detection systems, CO detectors connected to the Gas leak Detection System, and standalone Carbon Monoxide Detection systems which are not monitored by an FD approved Central Station monitoring company.

There will be a Pre-Bid Conference on Thursday, February 10, 2022 at 2:00 P.M., on Microsoft Teams Live. The link to the virtual Pre-Bid Conference scheduled is: https://teams.microsoft.com/l/meetup-join/19%3ameeting_NGE3ZGM3NTgtM2YyYS00OWY3LWEzZmMmYtNzA4MTM4ZmM0NGQ0%40thread.v2/0?context=%7b%22Tid%22%3a%2218492cb7-ef45-4561-8571-0c42e5f7ac07%22%2c%22Oid%22%3a%22283b11c53-b184-4f12-84b3-d6645af42e8a%22%2c%22IsBroadcastMeeting%22%3atrue%7d&btype=a&role=a. We recommend that proposers download the free Microsoft Teams Application on their computer and/or mobile device to participate in the Teams Live Event in advance of the conference and attendees should plan to log in 5 minutes prior to the conference start time.

BID OPENS VIRTUALLY ON MARCH 22, 2022 AT 11:00 A.M. PLEASE SEE VIRTUAL LINK BELOW:

https://teams.microsoft.com/l/meetup-join/19%3ameeting_MTM4ZmRjMGUtMTYwMS00M2YwLWEyODEtMDYyM2MxODQzZTA1%40thread.v2/0?context=%7b%22Tid%22%3a%2218492cb7-ef45-4561-8571-0c42e5f7ac07%22%2c%22Oid%22%3a%22299e628bf-f230-439b-a38c-770d5eb6bfd%22%2c%22IsBroadcastMeeting%22%3atrue%7d&btype=a&role=a

The New York City Department of Education (DOE) strives to give all businesses, including Minority and Women-Owned Business Enterprises (MWBEs), an equal opportunity to compete for DOE procurements. The DOE's mission is to provide equal access to procurement opportunities for all qualified vendors, including MWBEs, from all segments of the community. The DOE works to enhance the ability of MWBEs to compete for contracts. DOE is committed to ensuring that MWBEs fully participate in the procurement process.

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

Education, 65 Court Street, Room 1201, Brooklyn, NY 11201. Vendor Hotline (718) 935-2300; vendorhotline@schools.nyc.gov

• j21

EMERGENCY MANAGEMENT

SPD

■ INTENT TO AWARD

Services (other than human services)

SOCIAL MEDIA MONITORING SERVICES - REALTIME EVENT DETECTION SERVICES - Negotiated Acquisition - Other - PIN# 01722N0001 - Due 1-28-22 at 10:00 P.M.

Dataminr will provide the City with Realtime Event Detection, analysis, alerting and distribution services, in order to enhance the City's monitoring capability and to improve the effectiveness of the City's response to emergency conditions.

To avoid a gap in service, NYCEM is seeking the existing contractor to provide continued service to give us time to process a new Request For Proposal.

• j21-28

ENVIRONMENTAL PROTECTION

WASTEWATER TREATMENT

■ SOLICITATION

Construction Related Services

82622N0003-BWT-JOC-CS4: AGREEMENT WITH GORDIAN GROUP FOR DEP JOB ORDER CONTRACTING SERVICES FOR CONSTRUCTION - Negotiated Acquisition - Other - PIN# 82622N0003 - Due 1-28-22 at 4:00 P.M.

BWT-JOC-CS4: Pursuant to PPB Section 3-04(b)(2)(i)(D) and (ii) DEP intends to enter into a negotiated acquisition agreement with Gordian Group to provide all services necessary to develop, implement, update and maintain a Job Order Contracting ("JOC") system for construction and construction-related tasks in various DEP Bureaus. Any firm that wishes to express interest in similar future projects may do so by letter which must be received no later than January 28, 2022, 4:00 P.M. at: Department of Environmental Protection, Agency Chief Contracting Office, 59-17 Junction Blvd, 17th Floor, Flushing, NY 11373, Attn: Ms. Debra Butlien, dbutlien@dep.nyc.gov, (718)595-3423.

• j21

FINANCE

■ AWARD

Services (other than human services)

FINANCIAL INSTITUTION DATA MATCH PROCESSING (FIDM) - Intergovernmental Purchase - PIN# 83621O0003001 - AMT: \$180,180.00 - TO: INFORMATIX INC, 2485 Natomas Park Drive, Suite 430, Sacramento, CA 95833.

Professional services for the Tax Matching Services and consequently operate the data match program or the purposes of operating a Data Match Program and for implementing the law under which Financial Institutions will assist the DOF with identification of assets held by such institutions on behalf of City debtors who owe unpaid debts to the City.

• j21

HEALTH AND MENTAL HYGIENE

■ AWARD

Services (other than human services)

JANITORIAL CLEANING SERVICES AND DISINFECTING

- Required Method (including Preferred Source) - PIN# 81621M0004001 - AMT: \$9,784,114.04 - TO: New York State Industries for the Disabled Inc, 11 Columbia Circle Drive, Albany, NY 12203-5156.

DOHMH intends to enter into a Preferred Source agreement with New York Industries for the Disabled (NYSID) to provide Janitorial Cleaning Services and Disinfecting, which are essential to prevent potentially dangerous germs and viruses.

• j21

AGENCY CHIEF CONTRACTING OFFICER

■ INTENT TO AWARD

Goods

81622Y0143-SOLE SOURCE WITH CLEAR LABS - Sole Source - -

Available only from a single source - PIN# 81622Y0143 - Due 1-31-22 at 12:00 A.M.

EPIN 81622Y0143

In accordance with Section 3-05 of the NYC Procurement Policy Board Rules, the NYC Department of Health and Mental Hygiene, intends to enter into a four and half year Sole Source contract, with Clear Labs Inc., to procure sole source assay kits, reagents, equipment, instruments and other supplies for testing and genome sequencing. These testing products will meet the needs of the Public Health Laboratory, especially the instrument, which can sequence CoV-2 genomes, with 3000 specimens in 12 days, or about 250 specimens a day. CoV-2 sequences will allow for contact tracing and identify dynamics of viral spread and evolution. DOHMH, determined that Clear Labs Inc., is a Sole Source vendor, as they are the manufacturer and the only authorized supplier of these testing products and instruments.

Potential vendors who believe they can provide these testing goods can submit an expression of interest via email no later than 1/31/2022.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Health and Mental Hygiene, 42-09 28th Street, Long Island City, NY 11101. Shamecka Williams (347) 396-6656; swillia9@health.nyc.gov

j14-21

HOMELESS SERVICES

(7470) CAPACITY, PLANNING AND DEVELOPMENT (CPD)

■ INTENT TO AWARD

Construction Related Services

EAS SERVICES - Negotiated Acquisition - Other - PIN# 07121N0019 - Due 1-31-22 at 5:00 A.M.

The New York City Department of Homeless Services (DHS) is requesting an approval for a 12 month Negotiated Acquisition Extension in the amount of \$1,385,193.00 for the preparation of CEQR Environmental Assessment Statements (EAS) in connection with the Turning the Tide initiative to open ninety shelter facilities.

• j21-28

HOUSING AUTHORITY

PROCUREMENT

■ SOLICITATION

Construction / Construction Services

INDEFINITE DELIVERY INDEFINITE QUANTITY (IDIQ) CONTRACT FOR: ALL INCLUSIVE MAINTENANCE REPAIRS AND ENVIRONMENTAL SERVICES IN MOVE-OUT UNOCCUPIED APARTMENTS, OCCUPIED APARTMENTS (INCLUDING COURT CASES) AND PUBLIC SPACES-CITYWIDE WITH BOROUGH FOCUS - Competitive Sealed Bids - Due 2-17-22 at 10:00 A.M.

354915 - Indefinite Delivery Indefinite Quantity (IDIQ) Contract For: All Inclusive Maintenance Repairs And Environmental Services In Move-Out Unoccupied Apartments, Occupied Apartments (Including Court Cases) and Public Spaces-Citywide With Bronx Focus

359906 - Indefinite Delivery Indefinite Quantity (IDIQ) Contract For: All Inclusive Maintenance Repairs And Environmental Services In Move-Out Unoccupied Apartments, Occupied Apartments (Including Court Cases) and Public Spaces-Citywide With Brooklyn Focus

359907 - Indefinite Delivery Indefinite Quantity (IDIQ) Contract For: All Inclusive Maintenance Repairs And Environmental Services In Move-Out Unoccupied Apartments, Occupied Apartments (Including Court Cases) and Public Spaces-Citywide With Manhattan Focus

359908 - Indefinite Delivery Indefinite Quantity (IDIQ) Contract For: All Inclusive Maintenance Repairs And Environmental Services In Move-Out Unoccupied Apartments, Occupied Apartments (Including Court Cases) and Public Spaces-Citywide With Queens & SI Focus

The Work to be performed by the Contractor under this Contract shall consist of furnishing all labor, material, insurance, permits, equipment and ancillary items necessary and appropriate for the preparation of vacant apartments. Following a joint apartment inspection by the Property Maintenance Supervisor or their designee and a representative of the contracting firm, determine the applicable line items and quantities required in order to restore each apartment to a clean, safe, rent-ready condition. Perform all predetermined work and installations. Without restricting the generality of the foregoing, the following items of work are included in this Contract:

- 1) Remove and legally dispose of bulk debris off site.
- 2) Provide and install doors and hardware.
- 3) Install kitchen cabinets (cabinets may be provided by the Authority).
- 4) Provide and install Formica laminated kitchen counter tops.
- 5) Provide and install sinks complete with faucets and connections.
- 6) Provide and install "P" and "LA" style brass traps.
- 7) Provide and install medicine cabinets.
- 8) Provide and install bathtub wall surrounds.
- 9) Provide and install shower body.
- 10) Provide and install shower rod and mounting kit.
- 11) Provide and install toilet bowls and seats, toilet valve assembly,
- 12) Provide and install new widows (complete unit), window balances including the repair of vacuum sealed windows.
- 13) Provide and install smoke alarms and carbon monoxide detectors.
- 14) Provide and install window guards.
- 15) Provide and install light fixtures.
- 16) Two (2) coat painting of apartments,
- 17) Provide and install VC floor tile (tile over tile)
- 18) Provide and install ceramic wall and floor tile in bathrooms including stone saddle.
- 19) Provide and install Ceiling Light Fixture, fluorescent 22W-32W Circle-line.
- 20) Provide and install Ceiling Light Fixture, keyless porcelain.
- 21) Provide and install Light fixture, wall sconce w/o outlet.
- 22) Provide and install Bath light fixture – fluorescent.

This Contract shall be subject to the New York City Housing Authority's Project Labor Agreement and, as part of its bid, the Bidder must submit (1) a Letter of Assent to the Project Labor Agreement signed by the Bidder and (2) Letters of Assent signed by each of the Bidder's proposed Subcontractors.

A non-mandatory virtual Pre-Bid Conference will be held on Wednesday, February 2, 2022, at 10:00 A.M., and will be conducted remotely via Microsoft Teams meeting. Although attendance is not mandatory at the Pre-Bid Conference, it is strongly recommended that all interested Bidders attend and that Bidders thoroughly review bid documents in advance of the meeting. To participate in the Pre-Bid Conference, please follow the instructions below:

Microsoft Teams meeting (Join on your computer or mobile app)

Option 1: Copy and paste the information below in your browser to access the meeting:

https://teams.microsoft.com/l/meetup-join/19%3ameeting_ZGY2NjFkM

2EtNDMwNy00MTYxLThhYjAtOTBkNDZjZTRmNmEy%40thread.v2/0?context=%7b%22Tid%22%3a%22709ab558-a73c-4f8f-98ad-20bb096cd0f8%22%2c%22Oid%22%3a%22cadc5c04-60fd-46d2-b054-cd0350bbcd5c%22%7d

Option 2: Or call in (audio only) +1 646-838-1534,,580086486# United States, New York City Phone Conference ID: 580 086 486#

Option 3: Access the attached document "TEAMS Meeting Link RFQ 354915,359906,359907,359908" and click on the embedded link to join.

RFQ Question Deadline 2/7/22 at 2:00 P.M.

Question and Answer Release Date 2/10/22 at 2:00 P.M.

RFQ Bid Due Date/Time 2/17/22 at 10:00 A.M.

Interested vendors are invited to obtain a copy of the opportunity at NYCHA's website by going to <http://www.nyc.gov/nychabusines>. On the left side, click on "iSupplier Vendor Registration/Login" link. (1) If you have an iSupplier account, then click on the "Login for registered vendors" link and sign into your iSupplier account. (2) If you do not have an iSupplier account you can request an account by clicking on "New suppliers register in iSupplier" to apply for log-in credentials. Once you have accessed your iSupplier account, log into your account, then choose under the Oracle Financials home page, the menu option "Sourcing Supplier", then choose "Sourcing", then choose Sourcing Homepage"; and conduct a search in the "Search Open Negotiations" box for RFQ Number(s) 354915, 359906, 359907, 359908.

Note: In response to the COVID-19 outbreak, we are accepting only electronic bids submitted online via iSupplier. Paper bids will not be accepted or considered. Please contact NYCHA Procurement, at procurement@nychanyc.gov, for assistance.

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

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. JoAnn Park (212) 306-4511; joann.park@nychanyc.gov

• j21

Services (other than human services)

SMD SERVICES UNDERGROUND OIL TANK TIGHTNESS TESTING - VARIOUS DEVELOPMENTS WITHIN ALL FIVE (5) BOROUGHS OF NEW YORK CITY - Competitive Sealed Bids - PIN# 360899 - Due 2-17-22 at 10:10 A.M.

Without limiting the generality of this Contract, the work will include furnishing of labor, materials, tools, equipment, services, insurance and other incidentals necessary for tank tightness testing. Provide labor, material and equipment including sampling and analytical services necessary for the management and tests. Provide testing report as accepted by the NYSDEC. The estimated quantities for the above work are indicated on the Form of Proposal. These are approximations. In the event that the actual quantity of work done is lesser or greater than the bid, the work shall be adjusted according to the adjusted unit prices.

Procedure:

1. Perform a visual inspection of the underground fuel oil tank storage site.
2. Perform an E.P.A. certified vacuum style underground tank tightness test for each storage tank on site.
3. Furnish a written report on tank tightness test results for each individual storage tank on site.

Interested vendors are invited to obtain a copy of the opportunity at NYCHA's website, by going to the <http://www.nyc.gov/nychabusines>. On the left side, click on "iSupplier Vendor Registration/Login" link.

(1) If you have an iSupplier account, then click on the "Login for registered vendors" link and sign into your iSupplier account.

(2) If you do not have an iSupplier account you can Request an account by clicking on "New suppliers register in iSupplier" to apply for log-in credentials. Once you have accessed your iSupplier account, log into your account, then choose under the Oracle Financials home page, the menu option "Sourcing Supplier", then choose "Sourcing", then choose "Sourcing Homepage"; and conduct a search in the "Search Open Negotiations" box for the RFQ Number (s) 360899.

Join on your computer or mobile app

Option 1: Copy and paste the information below in your browser to access the meeting: https://teams.microsoft.com/l/meetup-join/19%3ameeting_NmM0YmM2MzAtYTRiOC00ZTBkLThiODQtMDYiTE0N2M2YTbk%40thread.v2/0?context=%7b%22Tid%22%3a%22709ab558-a73c-4f8f-98ad-20bb096cd0f8%22%2c%22Oid%22%3a%220627172b-156e-4bd1-8ad3-36b0ce6267dc%22%7d

Option 2: call in (audio only) +1 646-838-1534,,387022098# United States, New York City Phone Conference ID: 387 022 098#

Option 3: Access the attached document "TEAMS Meeting Link RFQ 360899" and click on the embedded link to join. Public Advertisement Begins 1/21/22 Pre-Bid Conference 2/1/22 at 11:00 A.M. RFQ Question Deadline 2/7/22 at 2:00 P.M. Question and Answer Release Date 2/11/22 at 2:00 P.M. RFQ Bid Due Date: 2/17/22 at 10:00 A.M.

Note: In response to the COVID-19 outbreak, we are accepting only electronic bids submitted online via iSupplier. Paper bids will not be accepted or considered. Please contact NYCHA Procurement, at procurement@nychanyc.gov, for assistance.

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

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

• j21

HUMAN RESOURCES ADMINISTRATION

■ INTENT TO AWARD

Human Services/Client Services

HASA NAE FOR LANTERN NYNYIII PERMANENT CONGREGATE - Negotiated Acquisition - Other - PIN#06922N0028 - Due 1-25-22 at 5:00 A.M.

The Human Resources Administration (HRA) HIV/AIDS Services Administration (HASA), is requesting the nine-month NAE, for a contract extension for NYNYIII Permanent Congregate Housing Provider the Lantern Community Services, Inc., to provide the continuity of Housing and Supportive Services for HRA clients (35 units).

An NAE with the incumbent vendor - Lantern Community Services, Inc., is needed to maintain the continuity of Housing and Supportive Services, for HRA clients. HRA has determined that there is a compelling need, because of the Agency's programmatic responsibilities until a new RFP is processed.

j18-25

NYS UNIFIED COURT SYSTEM - Government to Government - PIN#06922T0001 - Due 1-24-22 at 5:00 A.M.

New York State Unified Court System, has agreed to continue it's partnership with HRA's Office of Civil Justice to support the operation of a telephone hotline, to provide information about Housing Court and eviction proceedings, procedural instructions for tenants facing eviction and information about accessing legal services through OCJ's programs

j14-21

ON CALL CASE MANAGEMENT - BRONX - Negotiated Acquisition - Other - PIN#06922N0026 - Due 1-24-22 at 5:00 A.M.

This is a negotiated acquisition extension, to continue services until a new contract is finalized.

This NAE will allow the incumbent provider; Jewish Board of Family & Children Services, to maintain the continuity of critical services, until a new RFP is processed.

j14-21

BRONX - ON-CALL CASE MANAGEMENT NAE - Negotiated Acquisition - Other - PIN#06922N0023 - Due 1-25-22 at 5:00 A.M.

The New York City Department of Homeless Services (DHS), Emergency and Intervention Services (EIS), is requesting a Negotiated Acquisition Extension, for one (1) year in the amount of \$200,000.00. Catholic Charities will provide emergency and on-call case management services in the Borough of the Bronx, in the event of a major storm, electric outage or any other emergencies that may occur. The Contract Term will be from 8/1/2021 - 7/31/2022.

This NAE request is with the incumbent provider is needed to maintain the continuity of services until a new RFP is processed.

j18-25

BROOKLYN ON CALL CASE MANAGEMENT - Negotiated Acquisition - Other - PIN#06922N0025 - Due 1-24-22 at 5:00 A.M.

One year extension, to continue services until a new contract is in place.

j14-21

JEWISH BOARD OF FAMILY & CHILDREN'S SERVICES - ON-CALL CASE MANAGEMENT - STATEN ISLAND - Negotiated Acquisition - Other - PIN#06922N0033 - Due 1-24-22 at 7:00 P.M.

The office of Emergency Intervention Services (EIS), is requesting a NAE (Negotiated Acquisition Extension), to extend On-Call Case Management services in Staten Island, provided by Jewish Board of Family & Children's Services, for one year.

j14-21

Services (other than human services)

06922Y0090-AIM ENTERPRISE MAINTENANCE AND SUPPORT-ASSETWORKS - Request for Information - PIN# 06922Y0090 - Due 1-27-22 at 2:00 P.M.

DSS/HRA request a Sole Source contract with AssetWorks LLC, to provide maintenance and support for the AiM Enterprise system, from 7/1/2018 to 6/30/2022. The AiM Enterprise system is a web-based application, configured to run on any device (desktop, laptop, tablet and PDA) with Internet browser capabilities. It contains enhanced reporting capabilities that greatly reduces the need for extensive programming/report writing knowledge. AiM Enterprise provides HRA's General Support Service Office with a facilities management, as well as a planning tool that has information "on-demand" and kept dynamic and real-time. AssetWorks LLC, is the single developer and only licensed distributor of the AiM™ Suite of product(s). AssetWorks does not distribute nor make available any of our product(s) and/or training or professional/implementation services to any third party or partner for the purpose of reselling or maintaining this product.

Any firm or organization which believes they can also provide this service is invited to respond to the RFI "06922Y0090-AiM Enterprise Maintenance and Support-AssetWorks" on PASSPort. If you have any questions, please email "frazierjac@dss.nyc.gov", with the subject line "06922Y0090-AiM Enterprise Maintenance and Support-AssetWorks". Please indicate your interest by responding to the RFI EPIN: 06922Y0090 in PASSPort no later than January 27, 2022, 2:00 P.M.

j20-27

AWARD

Services (other than human services)

IT SERVICES - SPRUCE TECHNOLOGY - Intergovernmental Purchase - PIN# 06922G0017001 - AMT: \$471,900.00 - TO: Spruce Technology Inc., 1149 Bloomfield Avenue, Suite G, Clifton, NJ 07012.

OVERVIEW: DSS/ITS is requesting your approval of a new award for a total contract amount of \$471,900.00 awarded to Spruce Technology, Inc. The vendor will provide consulting services for the IT Development and Management project. The period of performance will be for thirty-six (36) months from August 1st, 2020 to July 31st, 2023.

j21

IT SERVICES FROM INFOPEOPLE CORPORATION - Intergovernmental Purchase - PIN# 06921G0049001 - AMT: \$762,000.00 - TO: Infopeople Corporation, 450 7th Avenue, Suite 1106, New York, NY 10123-0105.

Welfare Management System (WMS) The Welfare Management System is a distributed implementation system with part of the application residing on ES7000 servers running a proprietary version of Unix. The current initiative involves MAPPER Application Development and Support Services for interfaces with NYCWAY (NYC Work, Accountability, and You) and BEV (Bureau of Eligibility Verification) applications and support of the Unix proprietary operating system on these servers and the application.

j21

SOLICITATION

Services (other than human services)

06921P0354-HRA PROFESSIONAL AND ADMINISTRATIVE PERSONNEL - Competitive Sealed Proposals - Other - PIN# 06921P0354 - Due 2-23-22 at 2:00 P.M.

Purpose of the Solicitation The Request For Proposal(s) (RFP) for the Professional Administrative Temporary Personnel Services for The Department of Social Service and Human Resource Administration Service's Office of Human Capital Management (HCM or the Agency) is seeking a qualified vendor ("Contractor") to provide highly skilled and qualified Professional Administrative Temporary Personnel with the background and associated skills necessary to meet the demands of the requesting Responsible Area (RA) / Responsibility Centers (RC) that deliver successful outcomes for the agencies requiring temporary personnel.

The qualified vendor(s) will deliver short term staff support for two hundred and ten Professional Administrative Temporary Personnel for the following titles: Professional Aide, Administrative Analyst, Senior Administrative Analyst, HR Assistant, and Case Management.

The Office of Human Capital Management (HCM) is responsible for staffing Full Time Professional Personnel and Professional Temporary Personnel needs for the Department of Social Services and Human

Resources Administration. Professional Temporary Personnel Services are required when management needs additional professional staff to work on a wide variety of short term or emergency projects. These projects require various skill sets including but not limited to: Budget Management Analysis, Contract Development Interviews, Audits, Legal Affairs, System Design Analyst, Technical Business Analyst, and Implementation Services, as well as supplementing all three agencies regular staffing needs.

Proposed Term of the Contract(s) It is anticipated that the terms of the contract(s) awarded from this RFP will be for approximately 3 years. The contract may include an option to renew, for up to 3 years, contingent on additional funding. HRA-DSS reserves the right, prior to contract award, to determine the length of the initial contract term and each option to renew, if any. Procurement Timeline HRA-DSS anticipates that the RFP will be released in January 2022.

A Pre-Proposal Conference will be held shortly after the release of the RFP. The proposal due date will be approximately six (6) weeks after the release of the RFP. HRA-DSS anticipates that contractors will be selected by 7/2022.

Use of PASSPort PASSPort is a web-based system maintained by the City of New York to manage procurement. To submit a proposal to the upcoming RFP, all vendors must create an account within the PASSPort system. Please visit, www.nyc.gov/passport to create an account or to log into the system to view this RFP.

Note on Key Dates The key dates indicated below outline the release of the solicitation for this request for proposal, as well as the response period for proposal submissions. The solicitation response period is represented by the "Release Date" and "Due Date."

Pre-Bid Conference location -https://nyc-dss.webex.com/nyc-dss/j.php?MTID=m7452fc2f8e87a2757a9fd25b2dede4aa Meeting number: 2342 342 5834 Password: kcJizzQA464 Join by phone +1-646-992-2010 United States Toll (New York City) +1-408-418-9388 United States Toll Access code: 234 234 25834 New York, NY 10007. Mandatory: no Date/Time - 2022-02-02 02:00:00

j21

06922P0012-HRA PROFESSIONAL TECHNICAL TEMPORARY PERSONNEL - Competitive Sealed Proposals - Other - PIN# 06922P0012 - Due 2-23-22 at 2:00 P.M.

Purpose of the Solicitation The Request For Proposal(s) (RFP) for the Professional Technical Temporary Personnel Services for The Department Of Social Service and Human Resource Administration Service's Office of Human Capital Management (HCM or the Agency) is seeking a qualified vendor ("Contractor") to provide highly skilled and qualified Professional Technical Temporary Personnel with the background and associated skills necessary to meet the demands of the requesting Responsible Area (RA) / Responsibility Centers (RC) that deliver successful outcomes for the agencies requiring temporary personnel.

The qualified vendor(s) will deliver short term staff support for ninety- four (94) Professional Technical Temporary Personnel for the following titles: Technical Writer, Technical Business Analyst I, Technical Business Analyst II, Associate Outreach Specialist, Project Assistant, Legal Assistant, Financial Analyst and Executive Assistance.

The Office of Human Capital Management (HCM) is responsible for staffing Full Time Professional Personnel and Professional Temporary Personnel needs for the Department of Social Services and Human Resources Administration. Professional Temporary Personnel Services are required when management needs additional professional staff to work on a wide variety of short term or emergency projects. These projects require various skill sets including but not limited to: Budget Management Analysis, Contract Development Interviews, Audits, Legal Affairs, System Design Analyst, Technical Business Analyst, and Implementation Services, as well as supplementing all three agencies regular staffing needs.

Proposed Term of the Contract(s) It is anticipated that the terms of the contract(s) awarded from this RFP will be for approximately 3 years. The contract may include an option to renew, for up to 3 years, contingent on additional funding. HRA-DSS reserves the right, prior to contract award, to determine the length of the initial contract term and each option to renew, if any. Procurement Timeline HRA-DSS anticipates that the RFP will be released in January 2022.

A Pre-Proposal Conference will be held shortly after the release of the RFP. The proposal due date will be approximately six (6) weeks after the release of the RFP. HRA-DSS anticipates that contractors will be selected by 7/2022. Use of PASSPort PASSPort is a web-based system maintained by the City of New York to manage procurement. To submit a proposal to the upcoming RFP, all vendors must create an account within the PASSPort system. Please visit, www.nyc.gov/passport to create an account or to log into the system to view this RFP. Note on Key Dates The key dates indicated below outline the release of the solicitation for this request for proposal, as well as the response period for proposal submissions. The solicitation response period is represented by the "Release Date" and "Due Date."

Pre-Bid Conference location -<https://nyc-dss.webex.com/nyc-dss/j.php?MTID=m7452fc2f8e87a2757a9fd25b2dede4aa> Meeting number: 2342 342 5834 Password: kcJixzQA464 Join by phone +1-646-992-2010 United States Toll (New York City) +1-408-418-9388 United States Toll Access code: 234 234 25834 New York, NY 10007 Mandatory: no Date/Time - 2022-02-02 02:00:00

◀ j21

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

■ INTENT TO AWARD

Services (other than human services)

MOCTO/OMB PROJECT WITH GSA/18F - AGILE DIGITAL PRODUCT DEVELOPMENT AND PROJECT DE-RISKING
- Government to Government - PIN# 85822T0002 - Due 1-26-22 at 2:00 P.M.

Pursuant to Section 3-13(d) of the Procurement Policy Board Rules (PPB), The Department of Information Technology and Telecommunications (DoITT), on behalf of the Mayor's Office of the CTO (MOCTO), intends to enter into a Government to Government Contract, with GSA/18F, for agile digital product development and project de-risking, to work on an upcoming digital SWAT Team project, with MOCTO staff.

j18-25

MAYOR'S FUND TO ADVANCE NEW YORK CITY

FINANCE AND OPERATIONS

■ SOLICITATION

Goods and Services

REQUEST FOR PROPOSALS: DESIGNED BY COMMUNITY
- Request for Proposals - PIN# 202201 - Due 2-22-22 at 1:00 A.M.

The awarded Non-Profit Community Based Organization will support the enrollment of the Designed by Community Fellowship Cohort through activating their existing Community networks. Non-Profit Community Based Organizations with active Community groups who exist as a part of their operational model will be prioritized.

Please visit the RFP section of our site, at nyc.gov/fund, to view full RFP details.

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

Mayor's Fund to Advance New York City, 253 Broadway, 6th Floor, New York, NY 10007. *Cesaryna Pena (212) 788-2670; fundrfp@cityhall.nyc.gov*

j10-24

POLICE DEPARTMENT

MANAGEMENT AND BUDGET

■ INTENT TO AWARD

Goods

05622Y0047-SAKO M10 SNIPER RIFLE - Request for Information - PIN# 05622Y0047 - Due 2-2-22 at 2:00 P.M.

Pursuant to Section 3-05 of the NYC Procurement Policy Board Rules, it is the intent of the New York City Police Department ("NYPD"), to enter into sole source negotiations with Atlantic Tactical, located at 772 Corporate Circle, New Cumberland, PA 17070, for the Sako M10 sniper rifle. The M10 rifle was designed as a user configurable, multi caliber modular system. The M10 rifle is a modular design which allows operators to switch calibers between .308 Winchester, .300 Winchester Magnum and .338 Lapua Magnum, by changing the bolt handles. The rifle utilizes a rotary bolt design with radical locking lugs, located at the front of the bolt. The M10 rifle is a manually operated bolt action rifle with a 60 degree opening angle. This rifle has passed inspection, and it has been determined that the rifle meets the standards set forth by the NYPD and manufacturer's specifications. The NYPD, intends to enter into a 2 Year Contract. It is the NYPD's belief that this Sako M10 rifle is provided exclusively by Atlantic Tactical, which in turn has a direct relationship with Beretta USA, which in turn is the sole distributor for

Sako products in the Law Enforcement market in the United States. Any vendor besides Atlantic Tactical, that believes it can provide this service, may express interest, in writing, or email, to the NYPD Contract Administration Section, 375 Pearl Street, 15th Floor, Room 207, New York, NY 100038, Attn: Jordan Glickstein, or by sending an email, to Contracts@nypd.org. Any such letter or email must be received, no later than the vendor response date, indicated in this notice.

j14-21

■ SOLICITATION

Services (other than human services)

05621P0001 - POLICE MANAGEMENT INSTITUTE - Competitive Sealed Proposals - Other - PIN# 05621P0001 - Due 3-15-22 at 2:00 P.M.

The New York City Police Department (the "Department" or "NYPD") is seeking an appropriately qualified vendor to provide a successful, comprehensive, residential Police Management Institute (PMI) program which prepares participants selected by the NYPD for senior executive positions in the New York City Police Department by providing them with the skills that they will need for these positions. The PMI provides a select group of talented middle managers, both uniformed and civilian who are expert in the technical aspects of policing, with intensive broad-based comprehensive and systematic training in effective management methods. The goal of the training is to prepare these middle managers for the responsibilities of senior executive positions in the New York City Police Department. The PMI conducts a rigorous program of study designed to develop a broad perspective on management issues and cultivate a strong capacity for strategic planning and problem solving. Late Proposals will not be accepted except as allowed under the PPB Rules.

There will be a recommended pre-proposal conference on Friday, February 4, 2022 at NOON. Details will be provided in the PASSPort procurement.

This project is subject to HireNYC.

This Request for Proposals (RFP) is being released through PASSPort, New York City's online Procurement Portal.

Responses to this RFP must be submitted via PASSPort. To access the solicitation, vendors should visit the PASSPort Public Portal at <https://www1.nyc.gov/site/mocs/systems/about-go-to-passport.page>. Then click on the "Search Funding Opportunities in PASSPort" blue box. This will take you to the Public Portal of all procurements in the PASSPort system. To quickly locate the RFP, insert the EPIN (05621P0001) into the Keywords search field.

Pre-Bid Conference location -Pre-Proposal Conference Via Microsoft TEAMS Meeting https://teams.microsoft.com/l/meetup-join/19%3ameeting_MDBINWNmODMtMjEwMi00ZjRmLWE4NjMtN2U0YTMxYjFkNjM2%40thread.v2/0?context=%7b%22Tid%22%3a%222b9f57eb-78d1-46fb-be83-a2afdd7c6043%22%2c%22Oid%22%3a%222010038%22%2c%22Mandatory%22%3a%22no%22%7d New York NY 10038 Mandatory: no Date/Time - 2022-02-04 12:00:00

◀ j21

AGENCY RULES

ENVIRONMENTAL PROTECTION

■ NOTICE

**Notice of Public Hearing
New York City Department of Environmental Protection**

What are we proposing? The New York City Department of Environmental Protection proposes to amend Chapter 21 of Title 15 of the Rules of the City of New York, currently entitled the "Drought Emergency Rules," to address water shortage emergencies due to circumstances other than natural conditions.

When and where is the hearing? The Department will hold a public hearing on the proposed amendments. The public hearing will take place at 11 am on February 23, 2022. The hearing will be conducted by video conference and is accessible by:

Microsoft Teams meeting

Join on your computer or mobile app:

[Click here to join the meeting](#)

Or call in (audio only):

+1 347-921-5612,,575323790#

Phone Conference ID: 575 323 790#

How do I comment on the proposed amendments? Anyone can comment on the proposed amendments by:

- **Website.** You can submit comments to the Department of Environmental Protection through the NYC rules website at <http://rules.cityofnewyork.us>.
- **Email.** You can email written comments to nycrules@dep.nyc.gov.
- **Mail.** You can mail written comments to the Department of Environmental Protection, Bureau of Legal Affairs, Attention: Casey B. McCormack, Assistant Counsel, 59-17 Junction Boulevard, 19th Floor, Flushing, NY 11373.
- **Fax.** You can fax written comments to the Department of Environmental Protection, Bureau of Legal Affairs, Attention: Casey B. McCormack, Assistant Counsel, at 718-595-6543.
- **By speaking at the hearing.** Anyone who wants to comment on the proposed amendments at the public hearing may speak for up to three minutes. Please access the public hearing by internet video and audio, or by telephone, using the instructions above.

Is there a deadline to submit written comments? Yes, you may submit written comments until 5 pm on February 23, 2022.

What if I need assistance to participate in the hearing? You must tell us if you need a reasonable accommodation of a disability at the hearing. You must tell us if you need a sign language interpreter. You may contact us by email at nycrules@dep.nyc.gov or by mail at the address given above. Advance notice is required to allow sufficient time to arrange accommodations. Please tell us by February 16, 2022.

Can I review the comments made on the proposed amendments? You can review the comments that have been submitted online by visiting the NYC rules website at <http://rules.cityofnewyork.us/>. Shortly after the public hearing, a summary of oral comments and copies of all written comments will be available to the public at the Department's Bureau of Legal Affairs.

What authorizes the Department to make these amendments? Section 1403 of the Charter of the City of New York and Sections 24-337 and 24-346 of the Administrative Code of the City of New York authorize the Department to make these proposed amendments. These proposed amendments were included in the Department's regulatory agenda for this fiscal year.

Where can I find the Department's rules? The Department's rules are in Chapter 21 of Title 15 of the Rules of the City of New York.

What rules govern the rulemaking process? The Department must meet the requirements of Section 1043 of the City Charter when creating or changing rules. This notice is made according to the requirements of Section 1043 of the Charter.

Statement of Basis and Purpose

Section 1403 of the Charter of the City of New York and §§ 24-337 and 24-346 of the Administrative Code of the City of New York authorize the New York City Department of Environmental Protection ("DEP") to promulgate rules to avoid and address water shortages. In section one of this proposed rule, DEP is proposing to amend the Drought Rules, codified in Chapter 21 of Title 15 of the Rules of the City of New York, in order to cover water shortage emergencies caused by circumstances other than natural conditions, such as planned and unplanned infrastructure outages and repairs. The proposed amendments would clarify existing language and provide such that the rules apply to all types of water shortage emergencies, not just natural drought conditions. These amendments would make the provisions of Chapter 21 more clear, detailed and comprehensive.

The amendments to § 21-01 would revise the language to state the provisions of the subchapter apply to a water shortage emergency, and would add a new subdivision (b) that provides that the Commissioner has the power to declare any one of the stages of a water shortage emergency in accordance with the rules, based on the anticipated severity of the shortage and the need to reduce consumption. The addition of subdivision (b) makes it easier for the regulated community to understand the applicability of Chapter 21.

The proposed amendments to § 21-02 revise existing definitions to edit punctuation, clarify ambiguities, and correct outdated or incorrect citations. The term "drought emergency" would be deleted and replaced with "water shortage emergency" to reflect the purpose of the rule's revision to apply not only natural conditions of drought, but other types of water shortage emergencies caused by circumstances other than natural conditions, such as planned and unplanned infrastructure outages and repairs. The term "Commissioner" would be revised to clarify that the Commissioner's designee may perform all functions of the Commissioner authorized under Chapter 21. The term "ECB" would be deleted and its references throughout the chapter are

replaced with the term "OATH," which would be added as a defined term meaning the Office of Administrative Trials and Hearings. The terms "golf course fairway and rough," "golf course tee box and green," "nursery," "person," "waste of City water," and "Water Board" would be added to clarify and define their uses and references throughout Chapter 21. The definition of "non-turf plants" would be amended to clarify that trees are considered non-turf plants, and the definition of "well water" would be revised to clarify that it means an individual source of potable water.

§21-03 would be amended to more clearly set forth the procedure for imposing sanctions and taking other actions related to §§24-337 and 24-346 of the Administrative Code.

§21-04 would be amended to transfer the authority to grant variances from a Variance Board comprised of personnel designated by the Commissioner directly to the Commissioner. Subdivision (e) of such section governing variance appeals would be amended to clarify rights of the regulated community to appeal the imposition of an arbitrary and substantial condition in the grant of a variance by the Commissioner, and the procedure by which community members may initiate such an appeal. Subdivision (f) of such section would be removed in the entirety, because the amendments to the definition of Commissioner would make this provision redundant.

§§ 21-05, 21-06 and 21-07 would be amended to replace references to the term "Drought Emergency" with "Water Shortage Emergency." In addition, with respect to §§ 21-06 and 21-07, language would be added to clarify signage requirements during such an emergency, including the size, content and locations of required signs, in order to make it easier for the regulated community to comply with the requirements.

§21-08, which provides how a person may qualify for the exception to the well water use prohibition during water shortage emergencies, would be revised by making a series of technical edits, including replacing references to Drought Emergency with Water Shortage. Similarly, language would be added to clarify signage requirements, including size and content.

This proposed rule would amend § 21-09 by modifying the schedule and times in which permissible watering is permitted during a declared Stage I Water Shortage from an odd-and-even day schedule to a Monday-through-Friday schedule, and permit watering days based on the final digit or letter of the address number. Subdivision (b) of this section would be amended to incorporate specific water use reduction percentage thresholds during a declared Stage I Water Shortage Emergency. These reduction thresholds would apply to nurseries with respect to the watering of non-turf plants, and golf courses to water tee boxes and greens, playgrounds and athletic playing fields, provided that with respect to such tee boxes and greens, playgrounds and athletic playing fields, such watering involves the use of hand-held hoses equipped with nozzle tips or in-line flow regulators or water-conserving irrigation systems. In addition, persons operating bottling plants, paper recycling facilities, or hotels in the City which use an average of at least 100,000 gallons of City water per day will be required to reduce water use by at least 5% per month at each such location during a declared Stage I Water Shortage Emergency. Restrictions on shower head flow capacity would be eliminated.

The proposed edits to §§ 21-10 and 21-11, which relate to Stage II and Stage III Water Shortage Emergencies, largely parallel proposed amendments described in relation to § 21-09, provided, however, that the reduction thresholds would be more significant. The water use reduction percentage thresholds for nurseries, bottling plants, paper recycling facilities, and hotels would be 10% and 15%, respectively, during a Stage II and Stage III Water Shortage Emergency. The water use reduction percentage thresholds for golf course tee boxes and greens, playgrounds, and athletic play fields would be 30% and 50%, respectively, during a Stage II and Stage III Water Shortage Emergency.

Section two of this proposed rule would amend § 32-01 of Title 15 of the Rules of the City of New York to clarify that adjudication of several provisions of § 21-03 of such Title, discussed above, are subject to the procedure set forth in Chapter 32 of such title.

New material is underlined.

[Deleted material is in brackets.]

Section one. Chapter 21 of Title 15 of the Rules of the City of New York is amended to read as follows:

Chapter 21

[Drought] Water Shortage Emergency Rules

Subchapter A

General Provisions

§ 21-01. Introduction.

(a) The provisions of this subchapter apply to all stages of [Drought] a Water Shortage Emergency in the City, unless otherwise specifically provided herein.

(b) The Commissioner may declare any one of three stages of a Water Shortage Emergency, based on the anticipated severity of the shortage and the need to reduce consumption, as described in these rules.

§ 21-02. Definitions.

Acceptable [Irrigation Controller] irrigation controller. "Acceptable [Irrigation Controller] irrigation controller" means a microprocessor-based controller for the valve(s) of an irrigation system that can be programmed for the various time and date intervals set forth in [§ 21-09(e), 21-10(e) and 21-11(e) of these Rules] §§ 21-09, 21-10 and 21-11, and that incorporates a rain sensor, soil moisture sensor or evapo-transpiration control.

Active [Source] source. "Active source" means any sprinkling device or system and any device that delivers water under pressure.

City. "City" means the City of New York.

City water. "City water" means water supplied by or taken from the City water supply system.

City water supply system. "City water supply system" means [the City water supply system] any public water supply system owned or operated by the City.

Commissioner. "Commissioner" means the [commissioner] Commissioner of the [department] Department or his or her designee or successor in function, who may perform all functions of the Commissioner authorized under the Chapter.

Department. "Department" means the New York City Department of Environmental Protection or its successor in function.

[Drought emergency. "Drought emergency" as declared by the commissioner, exists when, in the opinion of the commissioner, there is a reasonable probability that without the implementation of stringent measures to reduce consumption, a protracted dry period would cause the City's reservoirs to drop to levels that would threaten public health and safety.

ECB. "ECB" means the New York City Environmental Control Board]

Golf course fairway and rough. "Golf course fairway and rough" means all the turf on a golf course other than the golf course tee box and green.

Golf course tee box and green. "Golf course tee box and green" means the area from which golf balls are teed-up or placed for the first stroke on a hole, and the area immediately surrounding the golf hole or the green where putts are played. The golf course tee and green are not included in the golf course fairway and rough for the purposes of these rules.

Health care facilities. "Health care facilities" means hospitals, hospices, medical clinics, physician's offices, nursing homes or any other facility caring for persons who are ill, aged or infirm, where, in the opinion of the [commissioner] Commissioner, relief from the prohibition contained in § [21-10(j)] 21-11(a)(9) is necessary to protect the health and well-being of such persons.

Non-turf plants. "Non-turf plants" means all plants, including trees, but excluding turf.

Nursery. "Nursery" means the private or public grounds and premises on or in which nursery stock is propagated, grown, or cultivated for the commercial purpose of distributing or selling the same.

OATH. "OATH" means the Office of Administrative Trials and Hearings in its capacity pursuant to § 1049-a of the Charter.

Person. "Person" means an individual, firm, partnership, company, corporation, association, governmental agency, administration, or department, or other legal entity, or an officer or employee thereof.

Turf. "Turf" means grasses used as ground cover or lawn.

Waste of City water. "Waste of City water" means (i) any leak or waste from any water pipe, valve, faucet, conduit, equipment, facility, or device connected to the City water supply system or which uses city water, or (ii) any failure to reduce water consumption as required by this chapter.

Water Board. "Water Board" means the New York City Water Board.

Water-conserving [Irrigation System] irrigation system. "Water-conserving [Irrigation System] irrigation system" means an irrigation system that delivers water at low pressure and low flow rate directly to the roots of non-turf plants, [including trees,] such as "drip irrigation systems," "soaker hoses," or "Treegators."

Water Shortage Emergency. "Water Shortage Emergency" means a declaration by the Commissioner that there is a reasonable probability of a shortage of City water, or an expected shortage of

City water, that would threaten public health and safety absent the implementation of measures to reduce water consumption.

Well water. "Well water" means an individual source of potable water drawn from a subsurface well [under permit from the New York City Department of Health and/or the New York State Department of Environmental Conservation].

§ 21-03. Sanctions.

(a) Violations of the rules [contained] in this chapter or of the terms and conditions of any variances granted pursuant to § 21-04 [of these rules, shall be] are punishable by fines and penalties established by [the Administrative Code,] §§ 24-337 and 24-346 of the Administrative Code, and may be returnable before [the ECB] OATH.

(b) [In addition to any penalties that may be imposed by the ECB, where] Where a leak and waste notice has been served in accordance with § 24-337 of the Administrative Code and the condition to which such notice relates has not been corrected within the time set for compliance, the Commissioner may, after notice and opportunity for a hearing before the Commissioner in accordance with the hearing procedures set forth in §32-02 of this title, impose a fine of up to fifty dollars per day [may be imposed by the commissioner], in addition to any penalties that may be imposed by OATH.

(c) [A] Where a leak and waste notice has been served in accordance with § 24-337 of the Administrative Code and the condition to which such notice relates has not been corrected within the time set for compliance, the Commissioner may, after notice and opportunity for a hearing before the Commissioner in accordance with the hearing procedures set forth in § 32-02 of this title, install a flow restrictor [may be installed] or terminate water service to the premises [may be terminated for violation of any provision of the rules contained in this chapter for any waste of water].

(d) Nothing in this section shall be construed to limit the Commissioner's power to shut off water supply without notice, or with such notice as the Commissioner may deem practicable, where a leak exists; or where emergency action is otherwise deemed essential. If the Commissioner shuts off water in accordance with this subdivision, the Commissioner shall provide notice and an opportunity to be heard after the shut off is performed. Such notice and hearing shall be conducted in accordance with the procedures set forth in § 32-02 of this title.

§ 21-04. Variances.

(a) The Commissioner may [appoint a "Drought Emergency Variance Board" (the "Variance Board") for the purpose of entertaining requests for variances] in his or her discretion, upon written application, grant a variance from [compliance with any of] the requirements of the rules [contained] in this chapter. [Variance Board members shall only be appointed from the personnel of the Department or the New York City Water Board.]

(b) Any person [or entity] applying for a variance must [submit] file a notarized application for a variance to the [Variance Board] Commissioner. The [applicant] person must demonstrate, at a minimum, to the satisfaction of the [Variance Board] Commissioner, that:

(1) [that] compliance with such rules would result in an undue hardship;

(2) [that] there are no reasonable alternatives;

(3) [that] the [applicant] person has taken and will continue to take all [possible] reasonable measures to conserve water, [with] and will provide a complete description of such measures that have been implemented to achieve reductions and the anticipated water savings [to be effected]; and

(4) [that] such variance is not inconsistent with the purpose of such rules.

(c) The [Variance Board] Commissioner may grant a variance relieving a person [or entity] from compliance with any of the requirements of the rules in this [subchapter] chapter. In connection with any variance that may be granted, the [Variance Board shall] Commissioner may impose [such] terms and conditions as deemed appropriate. Requests for variances [shall] must be processed in a timely fashion, and determinations [shall] must not be unreasonably withheld or delayed. The filing or pendency of a variance application [shall] does not relieve any person [or entity] from complying with [these rules] any of the requirements of this chapter, including any rules cited in the variance application, and [shall] does not [immunize] grant immunity to any person [or entity] from any civil or criminal prosecution or sanction under the rules.

(d) Variance application forms may be obtained at 59-17 Junction Boulevard, Flushing, NY 11373, Attention: Office of the General Counsel, or by calling 311.

(e) Appeals.

(1) [An applicant] A person may appeal the denial of a variance [issued], or the imposition of an arbitrary and substantial condition in

the grant of a variance, by the [Variance Board under the rules of this subchapter] Commissioner by filing a notarized petition in writing with the Commissioner and with OATH within thirty (30) days of the date the [denial notification] determination was mailed. The [appeal shall] petition must state the name, [and] address and email address of the petitioner and [shall] must include a short and plain statement of the matters to be adjudicated, identifying the [variance sought by the petitioner with citation to the applicable provisions of such rules] specific provision of these rules from which the variance is sought, the proposed location of the activity, and the date of the [Variance Board's denial] variance determination by the Commissioner. A copy of the [denial notification] determination being appealed [shall] must be attached to the petition. In addition, a completed OATH intake sheet must be included with the petition. The Department will provide blank intake sheets upon request.

(2) [The applicant] A person may appeal only the [issue] issues of whether the [Variance Board] Commissioner abused [its] his or her discretion in denying a request for a variance or in imposing [a] an arbitrary and substantial condition in a grant of a variance.

(3) Upon review of any appeal filed pursuant to [§ 21-04(e)] this section, the Commissioner may, in [his/her] his or her discretion, grant a variance relieving a person [or entity] from compliance with any of [the requirements of] the rules in this chapter. In connection with any variance that may be granted, the Commissioner may impose such terms and conditions as deemed appropriate. Appeals [shall] must be processed in a timely fashion, and determinations [shall] must not be unreasonably withheld or delayed.

(4) The filing of an appeal [shall] does not relieve [the petitioner] a person from complying with any of the requirements of the rules [of] in this [subchapter] chapter, including any rules cited in the variance application, and [shall] does not [immunize] grant immunity to any person [or entity] from any civil or criminal prosecution or sanction [authorized] under [such] the rules.

[(f) The Commissioner may delegate to personnel of the Department or of the New York City Water Board any or all of his or her powers relating to the Drought Emergency Rule variances and/or appeals thereof.]

§ 21-05. [Drought Emergency] Water Shortage Rate Plan.

At any time after the actual declaration of a [Phase I Drought] Water Shortage Emergency, the Commissioner may recommend and request that the [New York City] Water Board consider the adoption of a [drought emergency] Water Shortage Emergency contingency rate plan [that conforms with § 24-360 of the Administrative Code of the City of New York]. Such rate plan shall have as its goal the creation of enhanced incentives for water conservation by increasing the cost of city water by such amounts, and for such duration, as the Commissioner may recommend and which the Water Board in its sole discretion shall consider appropriate.

§ 21-06. "Save Water" Signage.

(a) Introduction. Immediately upon the declaration of any stage of [Drought Emergency] a Water Shortage Emergency by the Commissioner, "Save Water" signs, as described below, [shall] must be prominently posted in every building or premises connected to the [city] City water supply system or in which [city] City water is used, in the locations specified below. [It shall be the responsibility of every] Every person [or entity] owning, using, leasing, managing, operating or controlling any such building or premises [to assure] must ensure that such signs are properly posted. The provisions set forth in this [§ 21-06] section do not apply to one-, two-,[,] or three- [or four-] family dwellings.

(b) Sign size and content. Such signs required pursuant to [§ 21-06(a)] above shall not [this section must] be [less than 6"] at least six inches in height by [9] nine inches in [size] width. The [heading "Save Water"] required text on the signs [should] must be printed in letters [not less than] at least three-quarters inch (3/4") in height. The signs [shall include the following wording and] may include any artwork or additional language[,] related to water conservation[, which may be] that is desired by the person [or entity] posting the sign, and must include the following required text:

SAVE WATER
Report Leaks and Water Waste
Call 311

(c) Sign locations. Such signs [shall] must be prominently posted in the following locations:

(1) Multiple dwellings (four units or more). [In multiple dwellings (five units or more):] At each entrance, near mailboxes, in each elevator and on each floor with more than one dwelling.

(2) Hotels. [In hotels:] At each entrance, near each check-in desk and cashier, near each entrance to each restaurant or other public eating place, in each elevator, in the public hallway on every floor and in each bathroom (except signs in private bathrooms in individual hotel rooms may be reduced to three inches in height by five inches in [size] width).

(3) Hospitals. [In hospitals:] At each entrance, in each elevator, on every floor by an elevator, in each bathroom and shower room, in each laboratory, and in each restaurant or cafeteria.

(4) Office buildings. [In office buildings:] At each entrance, in each elevator, on every floor by an elevator, in each bathroom and in each dining room or cafeteria or other places where food is sold.

(5) Restaurants. [In restaurants:] In each bathroom and at each table (except signs at tables may be reduced to three inches in height by five inches in [size] width).

(6) All other nonresidential buildings. [In all other nonresidential buildings], including all commercial and industrial buildings[:], schools, universities and community centers. At each entrance, in each elevator, on every floor by an elevator, in each bathroom and shower room, above each sink or group of sinks, in each eating area and in the work area of every process or operation using any water.

§ 21-07. "Water-Conserving Irrigation System" Signage.

Immediately upon the declaration of any stage of [Drought Emergency] a Water Shortage Emergency by the Commissioner, ["Water-Conserving Irrigation System"] water-conserving irrigation system signs, as described below, [shall] must be prominently posted [at] in every building or premises connected to the City water supply system or in which [city] City water is used in [Water-conserving Irrigation Systems] water-conserving irrigation systems for [the irrigation of] non-turf plants. [It shall be the responsibility of every] Every person [or entity] owning, using, leasing, managing, operating or controlling any such building or premises [to assure] must ensure that such signs are properly posted. A sign [not less than 6] at least six inches in height by [9] nine inches in [size] width must be prominently posted at the watering location indicating that a [Water-conserving] water-conserving irrigation system is in use. The sign shall include the following wording and may include any artwork or additional language[,] related to water conservation[, that may be] that is desired by the person [or entity] posting the sign and must include the following required text, which must be in letters at least three-quarters inch (3/4") in height:

SAVE WATER
WATER-CONSERVING IRRIGATION SYSTEM IN USE
REPORT LEAKS AND WATER WASTE
CALL 311

The sign must include the time periods in which such water-conserving irrigation systems are permitted to be in use pursuant to §§ 21-09, 21-10 and 21-11.

§ 21-08. Well Water Use Prohibition [Exceptions] Exception Conditions.

No person shall cause, permit or allow the use of well water for any purpose for which the use of [city] City water is prohibited by the rules [contained] in this chapter, unless:

(a) [such installation] the well is covered by a valid permit from the New York City Department of Health and Mental Hygiene; [and]

(b) there are no cross-connections, and either all swing-joint connections have been replaced by permanent rigid piping or the connection to the [city] City water supply system has been sealed; and

(c) immediately upon the declaration of any stage of a Water Shortage Emergency, signs are prominently displayed, [not less than 8½"] at least eight and a half inches in height by [11] eleven inches in [size] width and with lettering [not less than] at least one inch in height, [bearing]with the following wording including the permit number:

[DROUGHT] WATER SHORTAGE EMERGENCY
PRIVATE WELL WATER IN USE
[HEALTH DEPT] DOHMH PERMIT NO. _____

The permission to use well water granted by this [§ 21-07] section may be revoked by the [commissioner] Commissioner for any violation of the foregoing conditions, or of these rules, or of any applicable laws, rules or regulations.

Subchapter B

Stage I

§ 21-09. Prohibitions and Reductions.

(a) Prohibitions. Upon declaration [of] by the Commissioner of a Stage I [Drought Emergency] Water Shortage Emergency, no person [or entity] shall cause, permit or allow:

[(a)] (1) The continuing of any [leak or] waste [from any water pipe, valve, faucet, conduit, equipment, facility or device connected to the city water system, or that utilizes city water,] of City water on or in any premises owned, used, leased, managed, operated or controlled by such person [or entity];

[(b) (2) The use of [city] City water to wash any vehicle (including any aircraft, watercraft or land vehicle whether on- or off-road), provided that this provision shall not be construed to prohibit the reasonable use of [city] City water for washing [of] such vehicles where mandated by law or for health or safety purposes;

[(c) (3) The use of [city] City water to spray, wash or wet any hard or paved surfaces, including, but not limited to, streets, sidewalks, driveways, outdoor areaways (including any recreational areas, whether at ground level or on a structure), parking areas or outdoor steps. This; provided, however, that this provision, however, shall not be construed to prohibit the washing of such surfaces, particularly the exterior surface of a building, where such washing is required as part of repairs mandated by the Administrative Code or to protect the health and safety of the public, [assuming] as determined by the Commissioner, provided such use is consistent with [the provisions] any restrictions set forth in § 24-332 of the Administrative Code of the City of New York and § [20-08(a)(5) of Title 15 of the Rules of the City of New York] 20-08(a)(8) of this title;

[(d) (4) The use of [city] City water for any ornamental or aesthetic purpose, including, but not limited to, use in fountains, [artificial] waterfalls, reflecting pools, lakes and ponds, unless the pond or lake is a habitat for animals living in such body of water prior to [the declaration of] a [drought emergency. In the case where city] Water Shortage Emergency, and provided further that where City water is not used (e.g., private well water), a sign [not less than 6]at least six inches in height by [9] nine inches in width must be prominently posted at the location indicating that the water being used in such fountain, waterfall, reflecting pool, lake or pond is not [city] City water;

[(e) In accordance with the provisions set forth in § 20-08(a)(5) of Title 15 of the Rules of the City of New York, the] (5) The use of [city] City water by means of a hose or other active source to water any turf or any non-turf plants, except that, subject to any restrictions set forth in § 20-08(a)(6)(ii) and (iii):

[(1) city] (i) City water may be used to water any turf, except for golf course fairways, from [7:00 a.m.] 10:00 a.m. to [9:00 a.m. and from 7:00 p.m. to 9:00 p.m.] 12:00 p.m. and from 10:00 p.m. to 12:00 a.m., on the following schedule, based on the final digit or letter of the address number:

[(i) At even numbered addresses, city water may be so used during the above-specified hours on even-numbered days of the month;

[(ii) At odd-numbered addresses, city water may be used during the above-specified hours on odd-numbered days of the month.]

- (a) On Mondays, if the address number ends in 0, 1 or a fraction;
- (b) On Tuesdays, if the address number ends in 2 or 3;
- (c) On Wednesdays, if the address number ends in 4 or 5;
- (d) On Thursdays, if the address number ends in 6 or 7; or
- (e) On Fridays, if the address number ends in 8, 9, or a letter;

[(2) (ii) newly seeded or newly sodded turf (excluding golf course fairways and roughs) or newly planted non-turf plants,] may be irrigated with [city] City water, in addition to the scheduled times in [(e)(1)(i) and (ii)] § 21-09(a)(5)(i), on the day of planting and for the two days following planting;

[(3) (iii) if hand-held hoses equipped with nozzle tips or in-line flow regulators,] or water-conserving irrigation systems that effectively limit water output to a maximum flow rate of five gallons per minute at eighty pounds per square inch are utilized, [city] City water may be used to water non-turf plants (except in nurseries) from [7:00 a.m.] 10:00 a.m. to [9:00 a.m.] 12:00 p.m. and from [7:00 p.m. to 9:00 p.m.] 10:00 p.m. to 12:00 a.m., on the following schedule, based on the final digit or letter of the address number:

[(i) At even numbered addresses, city water may be used during the above specified hours on even-numbered days of the month;

[(ii) At odd-numbered addresses, city water may be used during the above specified hours on odd-numbered days of the month;]

- (a) On Mondays, if the address number ends in 0, 1 or a fraction;
- (b) On Tuesdays, if the address number ends in 2 or 3;
- (c) On Wednesdays, if the address number ends in 4 or 5;
- (d) On Thursdays, if the address number ends in 6 or 7; or
- (e) On Fridays, if the address number ends in 8, 9, or a letter; and

[(4) If] (iv) if a hand-held [containers] container or a water-conserving irrigation [systems] system with an acceptable irrigation [automatic] controller is utilized, [city] City water may be used to water non-turf plants (except in nurseries) for [any] one or both of the two two-hour periods on the appropriate day [of the month] as set forth [above] in § 21-09(a)(5)(iii), provided that, for water-conserving irrigation systems, these time periods are indicated on the signage mandated by § 21-07 [of these Rules];

[(f) (6) The opening or use of any fire hydrant, or of the [city] City water therefrom, for any purpose other than fire protection, except in accordance with the terms and conditions set forth in a permit obtained from the Department], in accordance with the provisions set forth in] pursuant to § 20-08(b) [of Title 15 of the Rules of the City of New York];

[(g) (7) The serving of water from the [city] City water supply system to any patron of a restaurant, club, hotel, café, cafeteria or other public place where food is served or offered for sale, unless specifically requested by such patron; or

[(h) (8) The use of [city] City water to fill or maintain the water level in any swimming pool, except that pools operated with recirculating equipment may be filled with [city] City water once during each calendar year and may thereafter use the minimum amount of [city] City water necessary to maintain the water level at a level no greater than that necessary to ensure continued operation of such recirculating equipment];

(i) The use, or the maintaining so as to be capable of use, of any shower head in any residential building or premises, or in any nonresidential building or premises, including any commercial or industrial building or premises, unless it flows at a maximum rate of 2.5 gallons of water per minute at a constant water pressure of eighty pounds per square inch.

(b) Reductions. Upon declaration by the Commissioner of a Stage I Water Shortage Emergency:

(1) Notwithstanding any provisions of § 21-09(a), nurseries may continue to use City water to water non-turf plants but must reduce their water use by at least 5% per month, as compared to the average meter reading data for the same month in the year immediately preceding the declaration of the Water Shortage Emergency;

(2) Notwithstanding any provisions of § 21-09(a), golf course tee boxes and greens, playgrounds, and athletic play fields may be irrigated using City water, provided that (i) all irrigation is done using hand-held hoses equipped with nozzle tips or in-line flow regulators, or water-conserving irrigation systems, and (ii) water use is reduced by at least 15% per month, as compared to the average meter reading data for the same month in the year immediately preceding the declaration of the Water Shortage Emergency; and

(3) Persons operating bottling plants, paper recycling facilities, or hotels in the City, any of which use an average of at least 100,000 gallons of City water per day, as calculated on an annual basis, must reduce water use at each such plant, facility, or hotel by at least 5% per month, as compared to the average meter reading data for the same month in the year immediately preceding the declaration of the Water Shortage Emergency; provided, however, that such person may instead reduce total water use by at least 5% per month, if such person demonstrates in writing to the Department that such reduction equals or exceeds the sum of reducing water use at each such plant, facility, or hotel by at least 5% per month.

Subchapter C

Stage II

§ 21-10. Prohibitions and Reductions.

(a) Prohibitions. Upon declaration [of] by the Commissioner of a Stage II [Drought Emergency] Water Shortage Emergency, no person [or entity] shall cause, permit or allow:

[(a) (1) The continuing of any [leak or] waste [from any water pipe, valve, faucet, conduit, equipment, facility or device connected to the city water system, or that utilizes city water,] of City water on or in any premises owned, used, leased, managed, operated or controlled by such person [or entity];

[(b) (2) The use of [city] City water to wash any vehicle (including any aircraft, watercraft or land vehicle whether on- or off-road), provided that this provision shall not be construed to prohibit the reasonable use of [city] City water for washing [of] such vehicles where mandated by law or for health or safety purposes;

[(c) (3) The use of [city] City water to spray, wash or wet any hard or paved surfaces, including, but not limited to, streets, sidewalks, driveways, outdoor areaways (including any recreational areas, whether at ground level or on a structure), parking areas or outdoor steps. This; provided, however, that this provision, however, shall not be construed to prohibit the washing of such surfaces, particularly the exterior surface of a building, where such washing is required as part of repairs mandated by the Administrative Code or to protect the health and safety of the public, as determined by the Commissioner, [assuming] provided such use is consistent with [the provisions] any restrictions set forth in § 24-332 of the Administrative Code of the City of New York and § [20-08(a)(5) of Title 15 of the Rules of the City of New York] 20-08(a)(8) of this title;

[(d) (4) The use of City water from any source for any ornamental or aesthetic purpose, including, but not limited to, use

in fountains, [artificial] waterfalls, reflecting pools, lakes and ponds, unless the pond or lake is a habitat for animals living in such body of water prior to the [drought emergency] Water Shortage Emergency, and provided further that where City water is not used (e.g., private well water), a sign at least six inches in height by nine inches in width must be prominently posted at the location indicating that the water being used in such fountain, waterfall, reflecting pool, lake or pond is not City water;

(e) In accordance with the provisions set forth in § 20-08(a) (5) of Title 15 of the Rules of the City of New York, the (5) The use of [city] City water by means of a hose or other active source to water any turf or any other non-turf plants, except that, subject to any restrictions set forth in § 20-08(a)(6)(ii) and (iii):

(1) (i) newly seeded or newly sodded turf (excluding golf course fairways and roughs) or newly planted non-turf plants may be irrigated with [city] City water on the day of planting and for the first day following planting;

(2) (ii) if hand-held hoses equipped with [automatic shut-off nozzles] nozzle tips or in-line [hose] flow regulators or water-conserving irrigation systems that effectively limit water output to a maximum flow rate of five gallons per minute at eighty pounds per square inch [or water-conserving low-flow/low pressure irrigation systems] are utilized, [city] City water may be used to water non-turf plants (except in nurseries) only in accordance with the schedule set forth in [subchapter B above] § 21-09(a)(5)(iii); and

(3) (iii) if a hand-held [containers] container or a [water conserving] water-conserving irrigation system with an acceptable irrigation controller is utilized, [city] City water may be used to water non-turf plants intended as food for human consumption for [any] one or both of the two two-hour periods on the appropriate day [of the month] as set forth in [Subchapter B above] § 21-09(a)(5)(iii), provided that, for water-conserving irrigation systems, these time periods are indicated on the signage mandated by § 21-07 [of these Rules];

(f) (6) The opening or use of any fire hydrant, or of the [city] City water therefrom, for any purpose other than fire protection, except in accordance with the terms and conditions set forth in a permit obtained from the Department[, in accordance with the provisions set forth in] pursuant to § 20-08(b) [of Title 15 of the Rules of the City of New York];

(g) (7) The serving of water from the [city] City water supply system to any patron of a restaurant, club, hotel, café, cafeteria or other public place where food is served or offered for sale, unless specifically requested by such patron; or

(h) (8) The use of [city] City water to fill or maintain the water level in any swimming pool, except that [city] City water may be used to fill municipally-operated swimming pools and other swimming pools open to the general public[, that are operated with recirculating equipment and are filled once during each calendar year, and thereafter may be used as necessary to maintain the water level in such pools open to the general public at a level no greater than that necessary to ensure continued operation of such recirculating equipment];

(i) The use, or the maintaining so as to be capable of use, of any shower head in any residential building or premises, or in any nonresidential building or premises, including any commercial or industrial building or premises, unless it flows at a maximum rate of 2.5 gallons of water per minute at a constant water pressure of eighty pounds per square inch].

(b) Reductions. Upon declaration by the Commissioner of a Stage II Water Shortage Emergency:

(1) Notwithstanding any provisions of § 21-10(a), nurseries may continue to use City water to water non-turf plants but must reduce their water use by at least 10% per month, as compared to the average meter reading data for the same month in the year immediately preceding the declaration of the Water Shortage Emergency;

(2) Notwithstanding any provisions of § 21-10(a), golf course tee boxes and greens, playgrounds, and athletic play fields may be irrigated using City water, provided that (i) all irrigation is done using hand-held hoses equipped with nozzle tips or in-line flow regulators, or water-conserving irrigation systems, and (ii) water use is reduced by at least 30% per month, as compared to the average meter reading data for the same month in the year immediately preceding the declaration of the Water Shortage Emergency; and

(3) Persons operating bottling plants, paper recycling facilities, or hotels in the City, any of which use an average of at least 100,000 gallons of City water per day, as calculated on an annual basis, must reduce water use at each such plant, facility, or hotel by at least 10% per month, as compared to the average meter reading data for the same month in the year immediately preceding the declaration of the Water Shortage Emergency; provided, however, that such person may instead reduce total water use by at least 10% per month, if such person demonstrates in writing to the Department that such reduction

equals or exceeds the sum of reducing water use at each such plant, facility, or hotel by at least 10% per month.

Subchapter D

Stage III

§ 21-11. Prohibitions and Reductions.

(a) Prohibitions. Upon declaration [of] by the Commissioner of a Stage III [Drought Emergency] Water Shortage Emergency, no person [or entity] shall cause, permit or allow:

(a) (1) The continuing of any [leak or] waste [from any water pipe, valve, faucet, conduit, equipment, facility or device connected to the city water system, or that utilizes city water,] of City water on or in any premises owned, used, leased, managed, operated or controlled by such person [or entity];

(b) (2) The use of [city] City water to wash any vehicle (including any aircraft, watercraft or land vehicle whether on- or off-road), provided that this provision shall not be construed to prohibit the reasonable use of [city] City water for washing [of] such vehicles where mandated by law or for health or safety purposes;

(c) (3) The use of [city] City water to spray, wash or wet any hard or paved surfaces, including, but not limited to, streets, sidewalks, driveways, outdoor areaways (including any recreational areas, whether at ground level or on a structure), parking areas or outdoor steps[. This; provided, however, that this provision[, however,] shall not be construed to prohibit the washing of such surfaces, particularly the exterior surface of a building, where such washing is required as part of repairs mandated by the Administrative Code or to protect the health and safety of the public, as determined by the Commissioner, [assuming] provided such use is consistent with [the provisions] any restrictions set forth in § 24-332 of the Administrative Code of the City of New York and § 20-08(a)(5) of Title 15 of the Rules of the City of New York] 20-08(a)(8) of this title;

(d) (4) The use of City water from any source for any ornamental or aesthetic purpose, including, but not limited to, use in fountains, [artificial] waterfalls, reflecting pools, lakes and ponds; provided that where City water is not used (e.g., private well water), a sign at least six inches in height by nine inches in width must be prominently posted at the location indicating that the water being used in such fountain, waterfall, reflecting pool, lake or pond is not City water;

(e) In accordance with the provisions set forth in § 20-08(a) (5) of Title 15 of the Rules of the City of New York, the (5) The use of [city] City water by means of a hose or other active source to water any turf or any [other] non-turf plants, except that, subject to any restrictions set forth in § 20-08(a)(6)(ii) and (iii):

(1) (i) newly seeded or newly sodded turf (excluding golf course fairways and roughs) or newly planted non-turf plants may be irrigated with [city] City water on the day of planting;

(2) (ii) if hand-held hoses equipped with nozzle tips or in-line [hose] flow regulators or water-conserving irrigation systems that effectively limit water output to a maximum flow rate of five gallons per minute at eighty pounds per square inch [or water conserving irrigation systems] are utilized, [city] City water may be used to water non-turf plants (except in nurseries) only in accordance with the schedule set forth in [subchapter B above] § 21-09(a)(5)(iii); and

(3) (iii) if a hand-held [containers] container using recycled water from a non-prohibited use or a water-conserving irrigation [systems] system using recycled water from a non-prohibited use with an acceptable irrigation controller is utilized, [city] City water may be used to water non-turf plants intended as food for human consumption for [any] one or both of the two two-hour periods on the appropriate day of the month as set forth in [Subchapter B above] § 21-09(a)(5) (iii), provided that, for water-conserving irrigation systems, these time periods are indicated on the signage mandated by § 21-07 [of these Rules];

(f) (6) The opening or use of any fire hydrant, or of the [city] City water therefrom, for any purpose other than fire protection, except in accordance with the terms and conditions set forth in a permit obtained from the Department[, in accordance with the provisions set forth in] pursuant to § 20-08(b) [of Title 15 of the Rules of the City of New York];

(g) (7) The serving of water from the [city] City water supply system to any patron of a restaurant, club, hotel, café, cafeteria or other public place where food is served or offered for sale, unless specifically requested by such patron;

(h) (8) The use of [city] City water to fill or maintain the water level in any swimming pool, except that [city] City water may be used to fill municipally-operated swimming pools and other swimming pools open to the general public[, that are operated with recirculating equipment and are filled once during each calendar year, and thereafter may be used as necessary to maintain the water level in such pools open to the general public at a level no greater than

that necessary to ensure continued operation of such recirculating equipment;[

(i) The use, or the maintaining so as to be capable of use, of any shower head in any residential building or premises, or in any nonresidential building or premises, including any commercial or industrial building or premises, unless it flows at a maximum rate of 2.5 gallons of water per minute at a constant water pressure of eighty pounds per square inch;

(j) or (9) The use of any [non air-cooled] air conditioning system utilizing water from the [city] City water supply system [unless the] to cool a room [dry-bulb temperature is not permitted to fall] below 79 degrees Fahrenheit, except that:

[(1) (i) this [subdivision (j)] subparagraph shall not apply [in] to health care facilities [or to buildings that use non-city water for cooling tower makeup water]; and

[(2) (ii) when essential for the continuous operation of electronic data processing equipment, the temperature in a room or floor occupied predominantly by such equipment may be maintained lower than 79 degrees Fahrenheit but at the highest temperature compatible with such continuous operation[. The], provided that the burden [or] of proof shall be upon the respondent in any administrative proceeding to show that the temperature maintained was the highest temperature compatible with continuous operation of such equipment, and respondent's proof must include documentation of the manufacturer's temperature control specification for such equipment.

(b) Reductions. Upon declaration by the Commissioner of a Stage III Water Shortage Emergency:

(1) Notwithstanding any provisions of § 21-11(a), nurseries may continue to use City water to water non-turf plants but must reduce their water use by at least 15% per month, as compared to the average meter reading data for the same month in the year immediately preceding the declaration of the Water Shortage Emergency;

(2) Notwithstanding any provisions of § 21-11(a), golf course tee boxes and greens, playgrounds, and athletic play fields may be irrigated with City water, provided that (i) all irrigation is done using hand-held hoses equipped with nozzle tips or in-line flow regulators, or water-conserving irrigation systems, and (ii) water use is reduced by at least 50% per month, as compared to the average meter reading data for the same month in the year immediately preceding the declaration of the Water Shortage Emergency; and

(3) Persons operating bottling plants, paper recycling facilities, or hotels in the City, any of which use an average of at least 100,000 gallons of City water per day, as calculated on an annual basis, must reduce water use at each such plant, facility, or hotel by at least 15% per month, as compared to the average meter reading data for the same month in the year immediately preceding the declaration of the Water Shortage Emergency; provided, however, that such person may instead reduce total water use by at least 15% per month, if such person demonstrates in writing to the Department that such reduction equals or exceeds the sum of reducing water use at each such plant, facility, or hotel by at least 15% per month.

§ 2. Section 32-01 of Title 15 of the Rules of the City of New York is amended by adding a new subdivision e-1 to read as follows:

(e-1) Adjudications of sanctions or other actions imposed pursuant to § 24-337 of the Administrative Code of the City of New York in accordance with the procedure set forth in subdivisions (b), (c) or (d) of § 21-03 of this title.

**NEW YORK CITY MAYOR'S OFFICE OF OPERATIONS
253 BROADWAY, 10th FLOOR
NEW YORK, NY 10007
212-788-1400**

**CERTIFICATION / ANALYSIS
PURSUANT TO CHARTER SECTION 1043(d)**

**RULE TITLE: Amendment of Water Shortage Rules
REFERENCE NUMBER: DEP-62
RULEMAKING AGENCY: Department of Environmental Protection**

I certify that this office has analyzed the proposed rule referenced above as required by Section 1043(d) of the New York City Charter, and that the proposed rule referenced above:

- (i) Is understandable and written in plain language for the discrete regulated community or communities;
- (ii) Minimizes compliance costs for the discrete regulated community or communities consistent with achieving the stated purpose of the rule; and
- (iii) Does not provide a cure period because it does not establish a violation, modification of a violation, or modification of the penalties associated with a violation.

/s/ Francisco X. Navarro
Mayor's Office of Operations

January 3, 2022
Date

**NEW YORK CITY LAW DEPARTMENT
DIVISION OF LEGAL COUNSEL
100 CHURCH STREET
NEW YORK, NY 10007
212-356-4028**

**CERTIFICATION PURSUANT TO
CHARTER §1043(d)**

**RULE TITLE: Amendment of Water Shortage Rules
REFERENCE NUMBER: 2019 RG 001
RULEMAKING AGENCY: Department of Environmental Protection**

I certify that this office has reviewed the above-referenced proposed rule as required by section 1043(d) of the New York City Charter, and that the above-referenced proposed rule:

- (i) is drafted so as to accomplish the purpose of the authorizing provisions of law;
- (ii) is not in conflict with other applicable rules;
- (iii) to the extent practicable and appropriate, is narrowly drawn to achieve its stated purpose; and
- (iv) to the extent practicable and appropriate, contains a statement of basis and purpose that provides a clear explanation of the rule and the requirements imposed by the rule.

/s/ STEVEN GOULDEN
Acting Corporation Counsel

Date: January 3, 2022

SPECIAL MATERIALS

CITYWIDE ADMINISTRATIVE SERVICES

■ NOTICE

OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 8896 FUEL OIL AND KEROSENE

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 1/17/2022
4087216	1.3	#2DULS	CITYWIDE BY TW	SPRAGUE	0.1418 GAL.	2.7947 GAL.
4087216	2.3	#2DULS	PICK-UP	SPRAGUE	0.1418 GAL.	2.6900 GAL.
4087216	3.3	#2DULS WINTERIZED	CITYWIDE BY TW	SPRAGUE	0.1418 GAL.	2.9930 GAL.
4087216	4.3	#2DULS WINTERIZED	PICK-UP	SPRAGUE	0.1418 GAL.	2.8882 GAL.
4087216	5.3	#1DULS	CITYWIDE BY TW	SPRAGUE	0.1431 GAL.	3.0904 GAL.
4087216	6.3	#1DULS	PICK-UP	SPRAGUE	0.1431 GAL.	2.9856 GAL.
4087216	7.3	#2DULS >=80%	CITYWIDE BY TW	SPRAGUE	0.1418 GAL.	2.8225 GAL.
4087216	8.3	#2DULS WINTERIZED	CITYWIDE BY TW	SPRAGUE	0.1418 GAL.	3.1135 GAL.
4087216	9.3	B100 B100=20%	CITYWIDE BY TW	SPRAGUE	0.1646 GAL.	4.5945 GAL.
4087216	10.3	#2DULS >=80%	PICK-UP	SPRAGUE	0.1418 GAL.	2.7177 GAL.
4087216	11.3	#2DULS WINTERIZED	PICK-UP	SPRAGUE	0.1418 GAL.	3.0087 GAL.
4087216	12.3	B100 B100 =20%	PICK-UP	SPRAGUE	0.1646 GAL.	4.4897 GAL.
4087216	13.3	#1DULS >=80%	CITYWIDE BY TW	SPRAGUE	0.1431 GAL.	3.1000 GAL.
4087216	14.3	B100 B100 =20%	CITYWIDE BY TW	SPRAGUE	0.1646 GAL.	4.6034 GAL.
4087216	15.3	#1DULS >=80%	PICK-UP	SPRAGUE	0.1431 GAL.	2.9952 GAL.
4087216	16.3	B100 B100 =20%	PICK-UP	SPRAGUE	0.1646 GAL.	4.4986 GAL.
4087216	17.3	#2DULS	BARGE MTF III, ST. WI	SPRAGUE	0.1418 GAL.	2.7553 GAL.
20225400107	3	#2DULSB50	STATEN ISLAND	SPRAGUE	0.1532 GAL.	3.4368 GAL.
3687192	1	JET	FLOYD BENNETT	SPRAGUE	0.1389 GAL.	3.3326 GAL.
4287030	1	#4B5	MANHATTAN	UNITED METRO	0.1187 GAL.	2.7187 GAL.
4287030	2	#4B5	BRONX	UNITED METRO	0.1187 GAL.	2.7387 GAL.
4287030	3	#4B5	BROOKLYN	UNITED METRO	0.1187 GAL.	2.6787 GAL.
4287030	4	#4B5	QUEENS	UNITED METRO	0.1187 GAL.	2.7087 GAL.
4287031	5	#4B5	RICHMOND	APPROVED OIL COMPANY	0.1187 GAL.	2.8987 GAL.
4187014	1	#2B5	MANHATTAN	SPRAGUE	0.1429 GAL.	2.9463 GAL.
4187014	3	#2B5	BRONX	SPRAGUE	0.1429 GAL.	2.8983 GAL.
4187014	5	#2B5	BROOKLYN	SPRAGUE	0.1429 GAL.	2.9113 GAL.
4187014	7	#2B5	QUEENS	SPRAGUE	0.1429 GAL.	2.9193 GAL.
4187014	9	#2B5	STATEN ISLAND	SPRAGUE	0.1429 GAL.	2.9983 GAL.
4187014	11	#2B10	CITYWIDE BY TW	SPRAGUE	0.1441 GAL.	3.0059 GAL.
4187014	12	#2B20	CITYWIDE BY TW	SPRAGUE	0.1464 GAL.	3.1794 GAL.
4187015	2.0(H)	#2B5	MANHATTAN (RACK PICK-UP)	APPROVED OIL COMPANY	0.1429 GAL.	2.7116 GAL.
4187015	4.0(I)	#2B5	BRONX (RACK PICK-UP)	APPROVED OIL COMPANY	0.1429 GAL.	2.7116 GAL.

4187015	6.0(L)	#2B5	BROOKLYN (RACK PICK-UP)	APPROVED OIL COMPANY	0.1429 GAL.	2.7116 GAL.
4187015	8.0(M)	#2B5	QUEENS(RACK PICK-UP)	APPROVED OIL COMPANY	0.1429 GAL.	2.7116 GAL.
4187015	10.0(N)	#2B5	STATEN ISLAND (RACK PICK-UP)	APPROVED OIL COMPANY	0.1429 GAL.	2.7116 GAL.
4087216	#2DULSB5	95% ITEM 8.3 5% ITEM 9.3	CITYWIDE BY TW	SPRAGUE	0.1429 GAL.	3.1875 GAL.(A)
4087216	#2DULSB10	90% ITEM 8.3 10% ITEM 9.3	CITYWIDE BY TW	SPRAGUE	0.1441 GAL.	3.2616 GAL.(B)
4087216	#2DULSB20	80% ITEM 8.3 20% ITEM 9.3	CITYWIDE BY TW	SPRAGUE	0.1464 GAL.	3.4097 GAL.(C)
4087216	#2DULSB5	95% ITEM 11.3 5% ITEM 12.3	PICK-UP	SPRAGUE	0.1429 GAL.	3.0827 GAL.(D)
4087216	#2DULSB10	90% ITEM 11.3 10% ITEM 12.3	PICK-UP	SPRAGUE	0.1441 GAL.	3.1568 GAL.(E)
4087216	#2DULSB20	80% ITEM 11.3 20% ITEM 12.3	PICK-UP	SPRAGUE	0.1464 GAL.	3.3049 GAL.(F)
4087216	#1DULSB20	80% ITEM 13.3 20% ITEM 14.3	CITYWIDE BY TW	SPRAGUE	0.1474 GAL.	3.4007 GAL.
4087216	#1DULSB20	80% ITEM 15.3 20% ITEM 16.3	PICK-UP	SPRAGUE	0.1474 GAL.	3.2959 GAL.

**OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 8897
FUEL OIL, PRIME AND START**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 1/17/2022
------------	----------	---------------	----------	--------	-------------	------------------------------

**OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 8898
FUEL OIL AND REPAIRS**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 1/17/2022
20211200451		#2B5	ALL BOROUGH (PICKUP UNDER DELIVERY)	APPROVED OIL	0.1429 GAL	3.1257 GAL.(J)
20211200451		#4B5	ALL BOROUGH (PICKUP UNDER DELIVERY)	APPROVED OIL	0.1187 GAL	2.9691 GAL.(K)

**OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 8899
GASOLINE**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 1/17/2022
3787120	1.0	REG UL	CITYWIDE BY TW	GLOBAL MONTELLO	0.0471 GAL	2.4956 GAL.
3787120	2.0	PREM UL	CITYWIDE BY TW	GLOBAL MONTELLO	0.0045 GAL	2.6055 GAL.
3787120	3.0	REG UL	PICK-UP	GLOBAL MONTELLO	0.0471 GAL	2.4306 GAL.
3787120	4.0	PREM UL	PICK-UP	GLOBAL MONTELLO	0.0045 GAL	2.5405 GAL.
3787121	6.0	E70 WINTER	CITYWIDE BY DELIVERY	UNITED METRO	-0.1565 GAL	2.7661 GAL.(G)

NOTE:

- (A), (B) and (C) Contract 4087216, item 8.3 replaced item 7.3 (Summer Version) effective November 1, 2021**
- As of February 9, 2018, the Bio-Diesel Blender Tax Credit was retroactively reinstated for calendar year 2017. Should the tax credit be further extended, contractors will resume deducting the tax credit as a separate line item on invoices.
- Federal excise taxes are imposed on taxable fuels, (i.e., gasoline, kerosene, and diesel), when removed from a taxable fuel terminal. This fuel excise tax does not include Leaking Underground Storage Tank (LUST) tax. LUST tax applies to motor fuels for both diesel and gasoline invoices. Going forward, LUST Tax will appear as an additional fee at the rate of \$0.001 per gallon and will be shown as a separate line item on your invoice.
- The National Oil Heat Research Alliance (NORA) has been extended until February 6, 2029. A related assessment of \$.002 per gallon has been added to the posted weekly fuel prices and will appear as a separate line item on invoices. This fee applies to heating oil only and since 2015 has included #4 heating oil. All other terms and conditions remain unchanged.
- Contract #4087216, effective June 1, 2020, replaces former items (1.2-17.2) on Contract #3987206
- Due to RIN price adjustments Biomass-based Diesel (2020) is replaced by Biomass-based Diesel (2021) commencing 01/01/2021.
- Metro Environmental Services, LLC Requirement Contract #: 20201201516/4087084 for Fuel Site Maintenance Services, Citywide has been registered and Contract is available on DCAS / OCP's "Requirements Contract" website for citywide use as of January 27, 2020. Link to Fuel Site Maintenance Services, Citywide contract via OCP website: <https://mspwww-dcoep.dcas.nycnet/nycprocurement/dmss/asp/RCDetails.asp?vContract=20201201516>

- 8. (D), (E) and (F) Contract 4087216, item 11.3 replaced item 10.3 (Summer Version) effective November 1, 2021
- 9. (G) Contract 3787121, item 6.0 replaced item 5.0 (Summer Blend) effective November 1, 2021
- 10. NYC Agencies are reminded to fill their fuel tanks as the end of the fiscal year approaches (June 30th).
- 11. (J) and (K) Effective October 1, 2020 contract #20211200451 PICKUP (ALL BOROUGHES) under DELIVERY by Approved Oil.
- 12. (H), (I), (L), (M) and (N) Items 2.0(Manhattan), 4.0(Bronx), 6.0(Brooklyn), 8.0(Queens) and 10.0(Staten Island) are for RACK PICKUP ONLY.
- 13. NYC Agencies are reminded to begin preparing Purchase Orders for the New Fiscal Year (FY'22) as the end of the current fiscal year approaches (June 30th) where need and encouraged to continue utilizing Direct Order system for your fuel ordering, where it's in place.

REMINDER FOR ALL AGENCIES:

All entities utilizing DCAS fuel contracts are reminded to pay their invoices **on time** to avoid interruption of service. Please send inspection copy of receiving report for all gasoline (E70, UL & PREM) delivered by tank wagon to OCP/Bureau of Quality Assurance (BQA), 1 Centre Street, 18th Floor, New York, NY 10007.

• j21

OFFICE OF COLLECTIVE BARGAINING

■ NOTICE

NOTICE OF REPRESENTATION PETITION

The New York City Office of Collective Bargaining has received the petition described below. The Board of Certification will conduct an investigation of this matter.

DATE: January 11, 2022 **DOCKET #:** AC-1686-22

FILED: Petition to Amend Certification

DESCRIPTION: International Brotherhood of Teamsters, Local 237, City Employees Union seeks to add the following title to Certification No. 62A-75, the Housing Titles bargaining unit.

TITLE: **Housing Assistant Trainee**
(Title Code No. 80200)

PETITIONER: International Brotherhood of Teamsters, Local 237, City Employees Union
216 West 14th Street, 5th Floor
New York, NY 10011

EMPLOYER: New York City Housing Authority
90 Church Street, 11th Floor
New York, NY 10007

• j21

NOTICE OF REPRESENTATION PETITION

The New York City Office of Collective Bargaining has received the petition described below. The Board of Certification will conduct an investigation of this matter.

DATE: January 11, 2022 **DOCKET #:** AC-1687-22

FILED: Petition to Amend Certification

DESCRIPTION: International Brotherhood of Teamsters, Local 237, City Employees Union seeks to add the following title to Certification No. 62A-75, the Housing Titles bargaining unit.

TITLES: **Administrative Housing Superintendent**
(Title Code No. 10019)

PETITIONER: International Brotherhood of Teamsters, Local 237, City Employees Union
216 West 14th Street, 5th Floor
New York, NY 10011

EMPLOYER: New York City Housing Authority
90 Church Street, 11th Floor
New York, NY 10007

• j21

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 29, New York, NY 10007, on 1/26/2022, 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
13, 14, 15	146	34, 35, 36

Acquired in the proceeding entitled: EMAN Realty Corp., subject to any liens and encumbrances of record on such property. The amount advanced shall cease to bear interest on the specified date above.

BRAD S. LANDER
Comptroller

j11-25

ENVIRONMENTAL PROTECTION

■ NOTICE

Determination and Findings of the Department of Environmental Protection Pursuant to Section 204 of the Eminent Domain Procedure Law

A public hearing was held on October 18, 2021, in accordance with provisions of Article 2 of the New York State Eminent Domain Procedure Law ("EDPL") in connection with the proposal of the City of New York to acquire property needed for the DEP Bluebelt Program to address flooding on Todd Hill Road and the areas surrounding its intersection with Willow Pond Road (the "Project"). The proposed acquisition is a vacant, privately-owned approximately 35,000 square foot lot, located at 69 Whitlock Avenue (Staten Island Block 908, Lot 16) (the "Proposed Acquisition"). The hearing provided an opportunity for the public to comment on the Proposed Acquisition.

As provided by section 202 of the EDPL, notices were mailed to all affected property owners and published in The City Record and the Staten Island Advance advising the public that a hearing would be held on October 18, 2021, and comments would be received concerning the public use, benefits, and purposes to be served by the Proposed Acquisition and other pertinent facts. The hearing notices also informed the public that they would be given a reasonable opportunity to comment on the Proposed Acquisition.

The October 18, 2021, hearing provided an opportunity for the public to comment on the Proposed Acquisition. At the hearing, a representative of the City presented information concerning the public use, benefits and purposes to be served by the Proposed Acquisition, the Project location, the reasons for the selection of that location and the associated acquisition, and the general effect of the Project on the environment and residents. The record of the hearing remained open for written comments until 5:00 P.M., November 1, 2021. The owner of Block 908, Lot 16, Mr. Hamim Syed, attended and spoke at the hearing, and his statement is included in the record. No other attendees provided comments, and no written comments were received after the hearing. The City made available for public inspection copies of the

hearing transcript and the exhibits introduced at the hearing, such as the notice of public hearing, affidavits of service and publication of the notice, map of the Proposed Acquisition, the authority upon which the Proposed Acquisition is based, and the Notice of Completion of Final Environmental Impact Statement and Technical Memorandum.

Pursuant to 204(B) of the EDPL, and having given due consideration to the complete hearing record, which includes all documents submitted, the City by and acting through its Department of Environmental Protection (“DEP”) makes the following Determination and Findings with respect to the Proposed Acquisition for the DEP Bluebelt Program.

1. The public use, benefit, and purpose to be served by the proposed Project [EDPL §204(B)(1)]

The DEP Bluebelt Program is a multi-purpose program that provides comprehensive stormwater management and reduces chronic street and property flooding while preserving and enhancing wetlands. Bluebelts are engineered hydraulic systems situated at the nexus of the sewer pipes and the natural environment. The Proposed Acquisition furthers the purpose of the DEP Bluebelt Program by enabling the construction of a stormwater drainage feature known as a Best Management Practice (BMP) designed to calm stormwater flow and runoff from existing and new stormwater sewers along Todt Hill Road and Whitlock Avenue and slowly discharge it into Moravian Brook on an adjacent property owned by the State of New York and leased to the Richmond County Club. The BMP to be constructed within the Proposed Acquisition will provide extended water detention, which in turn will better alleviate flooding on Todt Hill Road. This BMP in this location will also allow DEP to construct new sewers to address flooding in the upstream neighborhoods and on Todt Hill Road without exacerbating flooding and erosion in downstream neighborhoods.

2. The approximate location for the proposed public Project and the reasons for the selection of that location [EDPL 204§(B)(2)]

To preserve storage capacity and maintain existing natural systems, DEP has already acquired numerous properties in Staten Island as part of the DEP Bluebelt Program in the Mid-Island Watersheds. The Proposed Acquisition, Staten Island Block 908, Lot 16, is within the Mid-Island Watershed. The drainage plan developed in the Final Environmental Generic Impact Statement and Drainage Plan supporting the acquisition of the Mid-Island Watershed properties (FGEIS) separated the stormwater systems along Todt Hill Road into upper and lower portions which would discharge to separate BMPs, designated NC-4 (upper) and NC-5 (lower). The Project would build the NC-4 BMP serving the uppermost portion of the stormwater system. An assessment by New York City’s Department of Design and Construction in 2017, found that building out the storm sewer system in two phases was substantially less expensive than by-passing the originally proposed NC-4 BMP and constructing a single system to NC-5 due to the progressively larger volumes that must be handled by a single system.

As part of the Project, DEP selected Block 908, Lot 16 in order to construct a 0.8 acre BMP, which will be able to manage the anticipated stormwater volumes in its 103-acre contributing area. This will allow the BMP to provide an extended detention function, which in turn will better alleviate flooding on Todt Hill Road while protecting Moravian Brook from storm surges.

The Proposed Acquisition was approved by the City Planning Commission through the City’s Uniform Land Use Review Procedure on September 11, 2019 (Cal. No. 17).

3. The general effect of the proposed Project on the environment and residents of the locality [EDPL 204§(B)(3)]

DEP prepared the FGEIS for the Mid-Island Watersheds, which was published on November 4, 2013. In the FGEIS, DEP, acting as lead agency, and in accordance with the requirements of the New York City Environmental Quality Review (CEQR), as set forth in Executive Order 91 of 1977, and its amendments, and Article 8 of the New York Environmental Conservation Law, analyzed the potential for environmental impacts related to the design, construction, and operations of the Staten Island Bluebelt Drainage Plans for the Mid-Island watersheds.

The FGEIS concluded that as a whole the acquisitions for the Bluebelt Program had potential significant adverse impacts in three natural resources areas: vegetation and trees, rare threatened and endangered species, and wetlands. DEP examined mitigation measures to reduce these potential significant adverse impacts where feasible or practical. However, for the specific Proposed Acquisition, the only identified environmental impact is the loss of 0.17 acres of forested wetland, which DEP is required to mitigate. To mitigate the loss of this and other forested wetlands impacted by the Bluebelt Program, DEP developed a forested wetland mitigation plan, which will result in wetland creation or enhancement in other areas of Staten Island.

The primary effect of the Proposed Acquisition on residents in the area is to provide new storm sewer services in an area that is currently without and thereby alleviate flooding problems that have chronically plagued this neighborhood. The Bluebelt Program has several projects which have converted private lots to public stormwater infrastructure, and the establishment of permanent open space has often increased the quality of life of the community.

4. Other relevant factors [EDPL 204§(B)(4)]

Mr. Hamim Syed, the owner of Staten Island Block 908, Lot 16, attended the October 18, 2021, Public Hearing and made a statement for the record that he had given the City an easement on the property approximately ten years ago and questioned the need for the Proposed Acquisition. No other attendees made a statement for the record, and no written comments were received by DEP by the closing date of 5:00 P.M., November 1, 2021.

Mr. Syed’s comments have been given due consideration.

Determination

Based on due consideration of the record and the foregoing findings, it is determined that the City may exercise its power of eminent domain to acquire Staten Island Block 908, Lot 16 for the purpose of providing stormwater management to the area.

Copies of this Determination and Findings by the City are available and will be forwarded without cost and, upon request, by writing or emailing:

New York City Department of Environmental Protection
Bureau of Legal Affairs
59-17 Junction Boulevard, 19th Floor
Flushing, NY 11373-5108
Attention: Bluebelt Program
olsonc@dep.nyc.gov

PLEASE TAKE FURTHER NOTICE THAT:

PURSUANT TO SECTION 207 OF THE EMINENT DOMAIN PROCEDURE LAW, ANY PERSON WHO WISHES TO SEEK JUDICIAL REVIEW OF THIS DETERMINATION AND FINDINGS, OR WHO CLAIMS TO BE AGGRIEVED BY SUCH DETERMINATION AND FINDINGS AND WISHES TO CHALLENGE THE SAME, MUST DO SO, IF AT ALL, BY DULY COMMENCING A LEGAL PROCEEDING IN THE APPELLATE DIVISION, SECOND JUDICIAL DEPARTMENT, NO LATER THAN THIRTY (30) DAYS AFTER THE COMPLETION OF THE PUBLICATION OF THIS DETERMINATION AND FINDINGS. SINCE PUBLICATION WILL TAKE PLACE ON **JANUARY 20, 2022 AND JANUARY 21, 2022**. ANY SUCH PROCEEDING MUST BE COMMENCED ON OR BEFORE **FEBRUARY 22, 2022**.

UNDER SECTIONS 207 AND 208 OF THE EMINENT DOMAIN PROCEDURE LAW, THE EXCLUSIVE VENUE FOR ANY CHALLENGE TO THIS DETERMINATION AND FINDINGS IS THE APPELLATE DIVISION, SECOND JUDICIAL DEPARTMENT. ANY ONE WISHING TO CHALLENGE THIS DETERMINATION AND FINDINGS IS ADVISED TO CONSULT AN ATTORNEY PROMPTLY.

j20-21

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

**REQUEST FOR COMMENT
REGARDING AN APPLICATION FOR A
CERTIFICATION OF NO HARASSMENT**

Notice Date: January 18, 2022

To: Occupants, Former Occupants, and Other Interested Parties

Property:	Address	Application #	Inquiry Period
	659 9 th Avenue, Manhattan	115/2021	December 30, 2007 to Present

Authority: Special Clinton District, Zoning Resolution §96-110

Before the Department of Buildings can issue a permit for the alteration or demolition of a multiple dwelling in certain areas designated in the Zoning Resolution, the owner must obtain a “Certification of No Harassment” from the Department of Housing Preservation and Development (“HPD”) stating that there has not been harassment of the building’s lawful occupants during a specified time period. Harassment is conduct by an owner that is intended to cause, or does cause, residents to leave or otherwise surrender any of their legal occupancy rights. It can include, but is not limited to, failure

to provide essential services (such as heat, water, gas, or electricity), illegally locking out building residents, starting frivolous lawsuits, and using threats or physical force.

The owner of the building identified above has applied for a Certification of No Harassment. If you have any comments or evidence of harassment at this building, please notify HPD, at CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038, by letter postmarked not later than 30 days from the date of this notice or by an in-person statement made within the same period. To schedule an appointment for an in-person statement, please call (212) 863-5277 or (212) 863-8211.

For the decision on the Certification of No Harassment Final Determination, please visit our website, at www.hpd.nyc.gov, or call (212) 863-8266.

PETICIÓN DE COMENTARIO SOBRE UNA SOLICITUD PARA UN CERTIFICACIÓN DE NO ACOSO

Fecha de notificación: January 18, 2022

Para: Inquilinos, Inquilinos Anteriores, y Otras Personas Interesadas

Table with 4 columns: Propiedad, Dirección, Solicitud #, Período de consulta. Row 1: 659 9th Avenue, Manhattan, 115/2021, December 30, 2007 to Present

Autoridad: Special Clinton District District, Zoning Resolution Código Administrativo §96-110

Antes de que el Departamento de Edificios pueda conceder un permiso para la alteración o demolición de una vivienda múltiple de ocupación de cuartos individuales, el propietario debe obtener una "Certificación de No Acoso" del Departamento de Preservación y Desarrollo de la Vivienda ("HPD") que indique que tiene no haber sido hostigado a los ocupantes legales del edificio durante un periodo de tiempo especificado. El acoso es una conducta por parte de un dueño de edificio que pretende causar, o causa, que los residentes se vayan o renuncien a cualquiera de sus derechos legales de ocupación. Puede incluir, entre otros, no proporcionar servicios esenciales (como calefacción, agua, gas o electricidad), bloquear ilegalmente a los residentes del edificio, iniciar demandas frívolas y utilizar amenazas o fuerza física.

El dueño del edificio identificado anteriormente ha solicitado una Certificación de No Acoso. Si tiene algún comentario o evidencia de acoso en este edificio, notifique a HPD al CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038 por carta con matasellos no mas tarde que 30 días después de la fecha de este aviso o por una declaración en persona realizada dentro del mismo periodo. Para hacer una cita para una declaración en persona, llame al (212) 863-5277 o (212) 863-8211.

Para conocer la decisión final sobre la Certificación de No Acoso, visite nuestra pagina web en www.hpd.nyc.gov o llame al (212) 863-8266.

j18-26

REQUEST FOR COMMENT REGARDING AN APPLICATION FOR A CERTIFICATION OF NO HARASSMENT

Notice Date: January 18, 2022

To: Occupants, Former Occupants, and Other Interested Parties

Table with 4 columns: Property, Address, Application #, Inquiry Period. Rows include 11 West 119th Street, 69 West 119th Street, 497 Madison Street, 152 West 73rd Street, 517 West 158th Street, 424 West 147th Street.

Authority: SRO, Administrative Code §27-2093

Before the Department of Buildings can issue a permit for the alteration or demolition of a single room occupancy multiple dwelling, the owner must obtain a "Certification of No Harassment" from the Department of Housing Preservation and Development ("HPD") stating

that there has not been harassment of the building's lawful occupants during a specified time period. Harassment is conduct by an owner that is intended to cause, or does cause, residents to leave or otherwise surrender any of their legal occupancy rights. It can include, but is not limited to, failure to provide essential services (such as heat, water, gas, or electricity), illegally locking out building residents, starting frivolous lawsuits, and using threats or physical force.

The owner of the building identified above has applied for a Certification of No Harassment. If you have any comments or evidence of harassment at this building, please notify HPD, at CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038, by letter postmarked not later than 30 days from the date of this notice or by an in-person statement made within the same period. To schedule an appointment for an in-person statement, please call (212) 863-5277 or (212) 863-8211.

For the decision on the Certification of No Harassment Final Determination, please visit our website, at www.hpd.nyc.gov, or call (212) 863-8266.

PETICIÓN DE COMENTARIO SOBRE UNA SOLICITUD PARA UN CERTIFICACIÓN DE NO ACOSO

Fecha de notificación: January 18, 2022

Para: Inquilinos, Inquilinos Anteriores, y Otras Personas Interesadas

Table with 4 columns: Propiedad, Dirección, Solicitud #, Período de consulta. Rows include 11 West 119th Street, 69 West 119th Street, 497 Madison Street, 152 West 73rd Street, 517 West 158th Street, 424 West 147th Street.

Autoridad: SRO, Código Administrativo §27-2093

Antes de que el Departamento de Edificios pueda conceder un permiso para la alteración o demolición de una vivienda múltiple de ocupación de cuartos individuales, el propietario debe obtener una "Certificación de No Acoso" del Departamento de Preservación y Desarrollo de la Vivienda ("HPD") que indique que tiene no haber sido hostigado a los ocupantes legales del edificio durante un periodo de tiempo especificado. El acoso es una conducta por parte de un dueño de edificio que pretende causar, o causa, que los residentes se vayan o renuncien a cualquiera de sus derechos legales de ocupación. Puede incluir, entre otros, no proporcionar servicios esenciales (como calefacción, agua, gas o electricidad), bloquear ilegalmente a los residentes del edificio, iniciar demandas frívolas y utilizar amenazas o fuerza física.

El dueño del edificio identificado anteriormente ha solicitado una Certificación de No Acoso. Si tiene algún comentario o evidencia de acoso en este edificio, notifique a HPD al CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038 por carta con matasellos no mas tarde que 30 días después de la fecha de este aviso o por una declaración en persona realizada dentro del mismo periodo. Para hacer una cita para una declaración en persona, llame al (212) 863-5277 o (212) 863-8211.

Para conocer la decisión final sobre la Certificación de No Acoso, visite nuestra pagina web en www.hpd.nyc.gov o llame al (212) 863-8266.

j18-26

REQUEST FOR COMMENT REGARDING AN APPLICATION FOR A CERTIFICATION OF NO HARASSMENT PILOT PROGRAM

Notice Date: January 18, 2022

To: Occupants, Former Occupants, and Other Interested Parties

Table with 4 columns: Property, Address, Application #, Inquiry Period. Row 1: 3520 Dekalb Avenue, Bronx, 98/2021, December 8, 2017 to Present

560 Sheffield Avenue, 116/2021 December 30, 2017
Brooklyn to Present

Authority: Pilot Program Administrative Code §27-2093.1, §28-505.3

Before the Department of Buildings can issue a permit for the alteration or demolition of a multiple dwelling on the Certification of No Harassment Pilot Program building list, the owner must obtain a "Certification of No Harassment" from the Department of Housing Preservation and Development ("HPD") stating that there has not been harassment of the building's lawful occupants during a specified time period. Harassment is conduct by an owner that is intended to cause, or does cause, residents to leave or otherwise surrender any of their legal occupancy rights. It can include, but is not limited to, failure to provide essential services (such as heat, water, gas, or electricity), illegally locking out building residents, starting frivolous lawsuits, and using threats or physical force.

The owner of the building identified above has applied for a Certification of No Harassment. If you have any comments or evidence of harassment at this building, please notify HPD, at **CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038**, by letter postmarked not later than 30 days from the date of this notice or by an in-person statement made within the same period. To schedule an appointment for an in-person statement, please call **(212) 863-5277 or (212) 863-8211**.

For the decision on the Certification of No Harassment Final Determination, please visit our website, at www.hpd.nyc.gov, or call (212) 863-8266.

**PETICIÓN DE COMENTARIO
SOBRE UNA SOLICITUD PARA UN
CERTIFICACIÓN DE NO ACOSO
PROGRAMA PILOTO**

Fecha de notificación: January 18, 2022

Para: Inquilinos, Inquilinos Anteriores, y Otras Personas Interesadas

Propiedad: Dirección: Solicitud #: Período de consulta:

3520 Dekalb Avenue, 98/2021 December 8, 2017
Bronx to Present
560 Sheffield Avenue, 116/2021 December 30, 2017
Brooklyn to Present

Autoridad: PILOT, Código Administrativo §27-2093.1, §28-505.3

Antes de que el Departamento de Edificios pueda conceder un permiso para la alteración o demolición de una vivienda múltiple de ocupación de cuartos individuales, el propietario debe obtener una "Certificación de No Acoso" del Departamento de Preservación y Desarrollo de la Vivienda ("HPD") que indique que tiene no haber sido hostigado a los ocupantes legales del edificio durante un período de tiempo especificado. El acoso es una conducta por parte de un dueño de edificio que pretende causar, o causa, que los residentes se vayan o renuncien a cualquiera de sus derechos legales de ocupación. Puede incluir, entre otros, no proporcionar servicios esenciales (como calefacción, agua, gas o electricidad), bloquear ilegalmente a los residentes del edificio, iniciar demandas frívolas y utilizar amenazas o fuerza física.

El dueño del edificio identificado anteriormente ha solicitado una Certificación de No Acoso. Si tiene algún comentario o evidencia de acoso en este edificio, notifique a HPD al **CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038** por carta con matasellos no mas tarde que **45 días** después de la fecha de este aviso o por una declaración en persona realizada dentro del mismo período. Para hacer una cita para una declaración en persona, llame al **(212) 863-5277 o (212) 863-8211**.

Para conocer la decisión final sobre la Certificación de No Acoso, visite nuestra pagina web en www.hpd.nyc.gov o llame al (212) 863-8266.

j18-26

OFFICE OF THE MAYOR

■ NOTICE

Notice of Intent to Extend Contract(s) Not Included in FY 2022 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be entering into the following extension(s) of (a) contract(s) not included in the FY 2022 Annual Contracting Plan and Schedule that is published, pursuant to

New York City Charter § 312(a):
Agency: New York Police Department
Vendor: Metal Treatment Technologies LLC
Nature of services: Lead Remediation/ Abatement Services at the Firing Range of the NYPD at Rodman's Neck
Method of extension the agency intends to utilize: Renewal
New start date of the proposed extended contract: 07/01/2022
New end date of the proposed extended contract: 06/30/2024
Modifications sought to the nature of services performed under the contract: None
Reason(s) the agency intends to extend the contract: Continuation of services
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

• j21

CHANGES IN PERSONNEL

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BEEKHOO	MUNIN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BEGUM	ROKSANA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BEITMIRZA	RUMSEEN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BENDAY	NAIMA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BENDER	JAMES	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BERGER	LISA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BERRY	DIANE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BETTETA	MARIO A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BHATTI JR	ARSLAN A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BLACK	DANIELLE L	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BLAIR	ALRICK	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BLAIR	ANDREA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BLAKE	DANAE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BOAFO	SANDRA A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BOLDE	RACHEL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BONIFACIO	SHEIRALI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRACKETT	JAHEIM	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRANCH	TIMOTHY R	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRANDON	MEAGAN V	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRavo	KARINA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRGM II	SHAHADHA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRITO	BRITNEY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRITO	MARY E	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRITO	RONALD	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BROWN	MICHAEL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BROWN	THOMAS	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRYAN	AMY F	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRYAN	KADEEM M	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRYAN	RAHAKMAH C	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BRYANT	SAMUEL D	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUCK III	THOMAS E	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUCKLEY	OMAR	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUDHAI	SEEROGNE M	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUENO	ISAURY E	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUENO	MIGUELIN A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BURGESS	CHANEL D	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BURGOS	MEGAN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BURMESTER	JAELE N	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BURTON	SHAMEL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BURWELL	VERNICE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUSCARELLO	JENNIFER	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUSTAMANTE YACT	ADRIANA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUTCHER	JENNIFER R	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUTLER	MARCUS	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
BUTLER	SHARELL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CABAN	MIKAYLA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CALABRO	DOROTHY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CALVACHE ALVARE	SORAYA V	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CAMARA	JAKAH	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CAMPBELL	NATALIE Y	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CAMPBELL	TYRA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
CAMPBELL	TYRONE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CAMPFIELD	DEMETRIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CANGE-BRANTLEY	CARLINE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CANTERBURY	STACHIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CANUELAS	JACQUELI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CARCHI	JERRY A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CARDONA	TIMOTHY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CAREY	VALARIE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CARIDAD	ASHLEY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CARLETON	BENJAMIN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CARRERO	YASMENIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CARRION	HOPE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CARROLL	CENESSE A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CARTER	KADACSHA D	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CASANOVA	JACQUELI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CASSIMY	CANDACE A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CASTILLO	ARLENE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

CASTILLO	DEBRENA	J	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CASTILLO	EVELYN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CASTILLO	VLADIMIR		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CASTRO	LOUIS		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CAVES	SHAYLA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CAYENNE-DOUGLAS	MELBA	C	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CEPEDA GERMAN	BENJAMIN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CERDA	JUSTIN	J	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHALMERS	MERLE	R	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHAN	CHOR WA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHANG	CAILIN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHANG	GILROY	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHAPMAN	KESLYN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHAVARRI	MATTHEW		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHAVERS JR	ASHTON	J	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHEN	CARMEN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHEN	KEVIN	C	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHEN	SELINA	N	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHEN	YINGYI		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHENG	WAI LAM		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHEOK	CHOON	L	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHILCOTT	MONIQUE	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHILES	ANGELA	D	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHIN	YUK-YING		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHOI	SORA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHOQUE	EMILIO	W	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHOUDHRY	ISMAL		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHOW	SHUK WA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHOWDHURY	BAHAR		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHOWDHURY	GULAM		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHOWDHURY	MONTRA	R	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHOWDHURY	TANGILA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHRISPIN	WINFRED		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CHRISTIE	PRECIOS		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
CLARK	APRIL	T	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CLARKE	SOPHIA	C	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CLARKE	TERRENCE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CLEMENTS	MAUREEN	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CLEMENTS	SAMANTHA	W	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CLEMENTS	STEPHEN	P	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CLINKSCALES	MICHAEL	B	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CLOVEY	RASHAID	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLCHAMIRO	ASHRIN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLE	JUSSIEM		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLEMAN	CAMILLE	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLEMAN-PEREZ D	TANYA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLLADO	JULISSA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLLINS	ANDREA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLLOM	KRISTE	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLLYMORE	DELENA	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLON	MAGAIL		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLON JR	JOSE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COLON-RIVERA	LESLIE	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COMMISSIONG	INGRID	C	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CONNORS	THOMAS		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COOK	JACQUELI		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COOLS	LUCY	S	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CORDERO	DOMINGOO	J	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CORREA	MAH	J	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COX	ARLENE	F	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
COX	CHINITA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CRAWFORD	AISHA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CRAWFORD	JOANNA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CROSBIE	THOMAS		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CRUCEL	MIGUEL		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CRUZ	ELIZABET		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CRUZ	YUNIER		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CULLEY	IYANNA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CUMIA	HONORA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CUMMINGS	KAYLA	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CUMMINGS	SANDRA	I	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CURRY	NAKAYLA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
CYRUS	NATASHA	B	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DADIN	JOHN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DALLAS	JOHNNIE	M	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DAND	DHAIRYA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DANIELS	TAKIYA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DARAMOLA	OLAYINKA	K	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DATIARI	MICHAEL	O	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DAVIDSON	SHAVONNE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DAVIES	ERICA	K	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DAVILA	DAISY	E	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DAVILA	JUAN	E	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DAVIS	BELINDA	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DAVIS	CORAN	P	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
DAVIS	LEYRONNE	S	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DAVIS	WATIA	S	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DAVIS WILLIAMS	RONDOO		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DANKINS	PAULINE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DE LA CRUZ	SOBEYDA	H	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DE LA ESPADA	GIOVANNA	E	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DEARCE	RAMON	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

DEIROS	JACKELIN	L	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DEJESUS	GISELA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DELA ROSA BEATO	CRISTINA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DELEON	KIM		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DELEON	NATALIE	L	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DELGADO	CASSANDE	E	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DELLAPORTA	JULIEN	M	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DESHIELDS	DIONE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DESTINE	VENALDIN	T	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DEVITA	FELICIA	E	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DEVLIN	EMILY	C	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DHANRAJ	AMAYA	T	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIALLO	AMADOU		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIALLO	MOHAMED		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIAZ	ALMA	L	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIAZ	CRISTHIA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIAZ	FELICIA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIAZ	KARLEE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIAZ	MILTON		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIAZ SR	MICHAEL	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIAZ-MORESCO	MARIO	G	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIAZA JR	JAIME	O	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DICESARE	JENNIFER	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DILLIGARD	DOMINQU		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DILLION	DONNA-MA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DILONE	JENNIFER		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DINKINS	JUSTIN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIORI	MAYMUNAH		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIOUF	ALHIEW		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DIXON	TAMEKA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DOMINGO	RONALD	J	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DOMINGUEZ	DELYANIR		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DOMINGUEZ	VIVIAN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DONE ROWLAND	ILEANA	L	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DONNELL	PATRICE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DONNELLY	LEAH		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DOOKAN	ROXANNE	R	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DOPITA	KATIE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DORCEUS	DAWN	D	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DOUGLAS	SHANI		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DOUMBIA	MORY		9POLL	\$1.0000	APPOINTED	YES	11/16/21	300
DRUMGOLD	TERRENA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DUARTE	ANA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DUGAN	JAMES	W	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

TITLE								
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
DUHANEY	SHAMAR		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DUNBAR	JAMELL	L	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DUNCAN	VERONICA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DUONG	NGA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DUPLESSIS	JUNIOR		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DURANT	ELIZABET		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DURGA	ADITI		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DUROSEAU	BRIAN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
DUVALSAINT	MATHEW		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
EARLE	N	L	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
ECHEVERRY	ROSY		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
EDISON	EDISON	E	9POLL					

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
FERNANDEZ BAUTI	RONEL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FERRERAS	JOSE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FIELDS	OLABUNMI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FIGUEROA	JESSE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FIGUEROA	JESSE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FINE	ISAAC	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FLEURY	JULIEN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FLORENTINO	KATHERIN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FLORES	DIANA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FLORIAN	JUAN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FLORIVAL	GREGORY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FLOYD	NYHIEM	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FLOYD JR	CLARENCE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FORD	INDIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FORD	MARVIN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FOREMAN	JASMINE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FORMAN	KANDACE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FORMAN	KIHLRI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FORNIER	KATHRYN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FOSTER	LEGRANT	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FWLER	WAYNE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRANCIS	SHAKIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRANCIS	SHYANNE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRANKLIN	RENADO	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRANKLIN	SHAKARA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRAZIER	FRANCINE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRECHETTE	DANIELLE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FREDERICK	ZHANAY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRENCH	ISAIAH	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRIAS	MARK	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRINK	HOLLY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FROME	ARLENE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FRYE	KAWAFI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FULMORE	WANDA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FUNDERBURG	KAIF	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
FURSTENBERG-BEC	HANNAH	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GABEL	KENNETH	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GADSON	AUSTIN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GAINES	DAREN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GALVEZ	MARIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GAMBOA	ANDREA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GANTT	LILLIE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GANTT	TYLAH	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GARCIA	ALDO	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GARCIA	ANYA- MA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GARCIA	JONIVA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GARCIA	OLGA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GARCIA	RACHEL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GARDNER	JAWON	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GARNER III	JESSE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GAYLE	DEBRA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
GBADAMOSI	FAOSAT	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GEFFRARD	PASCAL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GIBBS	THERESA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GIBSON	RAY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GILLIAM	CHRISTIN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GINNS	AARON	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GIRON	SONIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GLASGOW	JAMAL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GLOVER	EMMA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GOLDING	KIMARLA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GOLDMAN	JOSEPH	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GOMES	ALEXANDRE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GOMEZ	PATRICIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GONALEZ	YESENIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GONDAL	AMAL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GONDAL	WASAMA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GONI	TASNIM	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GONZALEZ	ALEXANDR	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GONZALEZ	GIANINA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GONZALEZ	JOHN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GONZALEZ	JOSIE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GONZALEZ VIDAL	VERONICA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GORDON	DELANO	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GORDON	SHARIYAN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRACE	TANEKA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRADY	CITA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRAGG	NAKITA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRAHAM	CECILIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRAHAM	RABBIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRANADO	JERYLINE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRANT	NAKEISHA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRAY	LARRY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRAY	SHARLENE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GREEN	ADRIEANN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GREEN	AMANI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GREEN	ELEANOR	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GREEN	SINEAD	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GREEN	TYNIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GREENAWAY	JAHVENE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRIFFIN	BUSTER	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRIFFIN	CHRISTIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRIFFITH	SAM	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

GRISALES	ANTONIO	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GRULLON	ARIANNY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GUALAN SUAREZ	ROBINSON	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GULLIEN IMBERT	AUSTIN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GUMBS JR	AHMAD	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GUPTA	SUNIL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GUSTUS	TATYANNA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GUZMAN	GABRIEL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GUZMAN	JENNIFER	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
GUZMAN	PATRICIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GUZMAN	SHIERLY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
GUZMAN-ELSI	JOHANNA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HABIB	FAIYAZ	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HABIB	FAWZIA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HALDER	RAM	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HALL	DAMEON	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HALL	MELVIN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HALL	TIMOTHY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HALL JR.	ARTHUR	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HAMADA	YOUSSEF	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HAMILTON	NANCY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HANSEN	KIER	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HANSOME	TRACI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HAQUE	ABU TAHE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARDAWAY	JENAE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARDING	JANELL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARON	HUMAIRA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARPER	AZAD	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARPER	MELIEK	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARRIS	HAUMOU	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARRIS	LAKESHA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARRIS	NATALIE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARRIS	OTHNIEL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARRIS	PAMELA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARRISON	JEANETTE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARRY	MICHAEL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HART	ZOE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARTE	HELENA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HARVEY	ANTHONY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HASAN	KAHID	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HASANAT	KAZI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HASBANI	SHIRLEY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HASKEL	ALEX	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HASKINS	DESIREE	9POLL	\$1.0000	APPOINTED	YES	11/15/21	300
HASKINS	SHERELL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HASSAN	MOHAMMAD	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HASSAN	ZAHRA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HATTERSON	DEBORAH	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HAWKINS	GARY	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HAYES	ARIN	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HAYES	CHINAZA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HAYES	YOLANDA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HAYNES	DARNNETT	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HAYNESWORTH	CHARLENE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HEMMINGS	DANIELLE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HENDERSON	ALONZO	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HENDRICKS	KAYLA	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HENRIQUEZ	LIONDI	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HENRIQUEZ	MARLENIS	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HENRY	FREDERIC	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
HENRY	JAMAAL	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HEPNER	SUZANNE	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HERITAGE	KRISTEN	9P					

HOWARD	EVAN	J	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HOWARD	KATRINNA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HOWINGTON	MATTHEW	M	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HRUSOVSKY	CHRISTIN	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HSU	ALEXANDE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HUANG	AILAN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HUANG	SHANSHAN		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HUANG	SUMET	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HUBBARD	TRENIA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HUDA	FARHA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HUNTER	DORIS		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HURD	NAAJIA		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HURTADO	FRANCESC		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HUTCHINSON	NICKKISH	T	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HUTCHINSON	PAULETTE	A	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
HYACINTH	SCHARIAH		9POLL	\$1.0000	APPOINTED	YES	11/15/21	300
IACONO	DEBRA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
IBARRONDO	IRIS	M	9POLL	\$1.0000	APPOINTED	YES	01/01/21	300
IDLET	ESSENCE		9POLL	\$1.0000	APPOINTED	YES	01/01/21	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 11/26/21

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
IDRIS	NOUR	M	\$1.0000	APPOINTED	YES	01/01/21	300
IFUDU	CHINEDU		\$1.0000	APPOINTED	YES	01/01/21	300
IGHO	OGENENY		\$1.0000	APPOINTED	YES	01/01/21	300
IGLESIAS	KIOMIE	M	\$1.0000	APPOINTED	YES	01/01/21	300
IKENHI	ALEXANDE		\$1.0000	APPOINTED	YES	01/01/21	300
ILLESCAS GUZMAN	ANGELICA		\$1.0000	APPOINTED	YES	01/01/21	300
IMAN	KAMILAH	B	\$1.0000	APPOINTED	YES	01/01/21	300
INFANTE	DISMELY	B	\$1.0000	APPOINTED	YES	01/01/21	300
INYANOBOR	EUGENIA		\$1.0000	APPOINTED	YES	01/01/21	300
INYANOBOR	EUNICE	O	\$1.0000	APPOINTED	YES	01/01/21	300
IQBAL	HIFZA		\$1.0000	APPOINTED	YES	01/01/21	300
ISHTIAQUE	SAIF		\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	ASHIKUL		\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	BUSHRA	O	\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	JOHIRUL		\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	MD FAKHR		\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	MDSAIFUL		\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	MOHAMMED	A	\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	SAFAYATU		\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	SHAHIDA		\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	SHAHIDUL		\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM	TASLIMA		\$1.0000	APPOINTED	YES	01/01/21	300
ISLAM SR	MOHAMMAD	W	\$1.0000	APPOINTED	YES	01/01/21	300
IZQUIERDO	LUCERO		\$1.0000	APPOINTED	YES	01/01/21	300
IZQUIERDO- RODR	BERLISES		\$1.0000	APPOINTED	YES	01/01/21	300
JACKSON	NORMAN	L	\$1.0000	APPOINTED	YES	01/01/21	300
JACKSON	SHATEMA		\$1.0000	APPOINTED	YES	01/01/21	300
JACKSON	TAMIKA		\$1.0000	APPOINTED	YES	01/01/21	300
JACKSON	TAMIKA		\$1.0000	APPOINTED	YES	01/01/21	300
JACKSON JR	PARNELL	C	\$1.0000	APPOINTED	YES	01/01/21	300
JAFFERY	ZIAN	M	\$1.0000	APPOINTED	YES	01/01/21	300
JAMES	ANTONNE	L	\$1.0000	APPOINTED	YES	01/01/21	300
JAMES	IMANEE	C	\$1.0000	APPOINTED	YES	01/01/21	300
JAMES-WALLACE	LORNA		\$1.0000	APPOINTED	YES	01/01/21	300
JAMESON	SEAN	P	\$1.0000	APPOINTED	YES	01/01/21	300
JANOTTA	GABRIELL	L	\$1.0000	APPOINTED	YES	01/01/21	300
JAQUEZ	JACKELIN	A	\$1.0000	APPOINTED	YES	01/01/21	300
JEAN	AAHLEY		\$1.0000	APPOINTED	YES	01/01/21	300
JEAN-BAPTISTE	JOSUE		\$1.0000	APPOINTED	YES	01/01/21	300
JEAN-MARY	JANET	R	\$1.0000	APPOINTED	YES	01/01/21	300
JEFFERSON	CELESTE		\$1.0000	APPOINTED	YES	01/01/21	300
JEMMOTT	NATASHA		\$1.0000	APPOINTED	YES	01/01/21	300
JENKINS BENNETT	RAHDELL		\$1.0000	APPOINTED	YES	01/01/21	300
JEREZ	FANNY	J	\$1.0000	APPOINTED	YES	01/01/21	300
JIANG	JOHN	F	\$1.0000	APPOINTED	YES	01/01/21	300

LATE NOTICE

PARKS AND RECREATION

REVENUE AND CONCESSIONS

SOLICITATION

Services (other than human services)

ORCHARD BEACH MERCHANDISE RFB - Competitive Sealed Bids - PIN# X39-CSV2022 - Due 2-18-22 at 11:00 A.M.

In accordance with Section 1-13 of the Concession Rules of the City of New York, the New York City Department of Parks and Recreation ("Parks") is issuing, as of the date of this notice, a Request for Bids ("RFB") For the Operation of Three (3) Beach Equipment Rental and Merchandise Carts at Orchard Beach, Pelham Bay Park There will be a

recommended remote proposer meeting on Thursday, January 27, 2022 at 11:00 P.M. If you are considering responding to this RFB, please make every effort to attend this recommended remote proposer meeting. All bids submitted in response to this RFB must be submitted no later than Friday, February 18, 2022 at 11:00 A.M. Hard copies of the RFB can be obtained at no cost, commencing January 27, 2022, through February 18, 2022 by contacting Angel Williams, Senior Project Manager at (212) 360-3495 or at Angel.Williams@parks.nyc.gov.

The RFB is also available for download, on January 27, 2022, through February 18, 2022, on Parks' website. To download the RFB, 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 RFB's description. For more information or if you cannot attend the remote Bidder meeting, prospective Bidders may contact Angel Williams, Senior Project Manager, at (212) 360-3495 or at Angel.williams@parks.nyc.gov.

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. Angel Williams (212) 360-3495; angel.williams@parks.nyc.gov

← j21-f3

CONTRACT AWARD HEARINGS

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

HUMAN RESOURCES ADMINISTRATION

NOTICE

CORRECTED NOTICE

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, January 27, 2022, at 10:00 AM. The Public Hearing will be held via Conference Call. **Call-in #: 1-646-992-2010, ACCESS CODE: 715 951 139.**

IN THE MATTER OF a proposed contract between the Human Resources Administration of the City of New York and Help Social Service Corporation, located at 115 East 13th Street, New York, NY 10003, for the provision of emergency shelter services for survivors of domestic violence. The contract term shall be from March 1, 2022 to June 30, 2022. The contract amount will be \$1,076,153.83. **CB 3, Manhattan.** E-PIN #:06922N0030001.

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

In order to access the Public Hearing and testify, please call **1-646-992-2010, ACCESS CODE: 715 951 139** no later than 9:55 AM. If you need further accommodations, please let us know at least five business days in advance of the Public Hearing via e-mail at DisabilityAffairs@mocs.nyc.gov or via phone at 1-212-298-0734.

← j21