

CALENDAR

Public Hearings

On

Contract Awards

CONTRACT PUBLIC HEARING

THURSDAY, FEBRUARY 18, 2016

10:00 AM

125 WORTH STREET

2nd FLOOR AUDITORIUM

BOROUGH OF MANHATTAN

(Volume No. 10)

**Prepared by Jacqueline Galory, Calendar Director
Mayor's Office of Contract Services**

Printed on paper containing 30% post-consumer material

Order of Business and Index

Volume No. 10

	Page
1. Contract Public Hearing Procedure	3
2. Public Hearing on Awards of Contracts	5
Citywide Administrative Services	5
Correction	7
Design and Construction	8
Homeless Services	13
Housing Preservation and Development	18
Human Resources Administration	19
Information Technology and Telecommunications	20
Law	22
Management and Budget	22
Parks and Recreation	23
Police	24
Sanitation	24
Small Business Services	25
Transportation	30
3. Hearing continued	

NOTE: Individuals requesting Sign Language Interpreters should contact the Mayor's Office of Contract Services, Public Hearings Unit, 253 Broadway, 9th Floor, New York, N.Y. 10007, (212) 788-7490, no later than SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING. TDD users should call Verizon relay service.

CONTRACT PUBLIC HEARING PROCEDURE

Pursuant to Section 326 of the New York City Charter and Section 2-11 of the Procurement Policy Board Rules, a public hearing must be held to receive testimony before an Agency may award any contract over \$100,000, unless exempted by the New York City Charter or the Procurement Policy Board Rules. The Hearings will take place on Thursdays at 10:00 a.m., and other days, times and locations, as warranted.

These hearings are being held under the aegis of the Mayor's Office of Contract Services. Each hearing to be conducted today is listed in this calendar and has been publicly advertised in the City Record prior to this hearing, in accordance with the New York City Charter and the Procurement Policy Board Rules. Advance copies of the printed calendar were provided to the City's elected officials, Community Boards and a cross-section of daily and community newspapers. In addition, draft copies of the proposed contracts or extracts of the draft contracts' scope, specifications, terms and conditions were available for public inspection at the contracting City Agency.

The procedures and format of the hearing are as follows:

- * Each Agency will conduct its own hearings and hear testimony for its contracts. The designated representative of the Agency will preside over the hearing.**
- * Each contract will be considered separately or in appropriate groupings.**
- * In order to ensure a timely and effective Hearing, all items for which there will not be testimony will be heard on the first reading of the Calendar. All items for which there will be testimony will be heard on the second reading of the Calendar. In each case, contracts will be heard in the order of the printed Calendar.**
- * Any person attending the hearing who wishes to testify is invited to do so, on a first-come, first-serve basis, when the particular item is called.**
- * Testimony will be limited to three (3) minutes and will be timed by the Hearing Secretary and a speaker will be heard only once on a particular item.**
- * Written testimony, if any, is to be provided to the Hearing Secretary, prior to the close of the hearing.**
- * Any person who wishes to testify should complete a hearing testimony slip. They are available from the Clerk sitting by the Speaker's microphone. When testifying, the witness is to state his or her name and affiliation, if any.**

- * **Pursuant to the Procurement Policy Board Rules, the Agency Representative conducting the hearing is not permitted to make commitments to make changes in the proposed contract during the hearing. The purpose of the hearing is to enable the Agency to hear testimony from the public regarding the proposed contract. However, testimony received must be considered by the Agency after the hearing is concluded and before the Agency makes its final contract award.**
- * **Witnesses will limit their testimony to making statements for the record and answering any questions asked by the Agency Representative. If further information is needed from the Agency, the Agency should be contacted directly in writing.**
- * **After an item is considered, the hearing on the item will either be closed or continued to a subsequently scheduled session. In addition, the item may be withdrawn by the Agency or placed on a subsequent reading of the calendar. In all cases, the determination will be at the discretion of the Agency Representative, who presides over the hearing.**
- * **An audio tape will be made of the proceedings.**

On each reading of the Calendar, after all of the items for one Agency have been called by the Agency Representative, the Hearing Secretary will have the next Agency's Representative begin the hearing for his or her Agency. The hearings will continue in this manner until the Calendar is completed.

THURSDAY, FEBRUARY 18, 2016

CONTRACT PUBLIC HEARING

DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES

No. 1

R – 0454

PUBLIC HEARING in the matter of a proposed contract between the Department of Citywide Administrative Services of the City of New York and Exemplis LLC, 6415 Katella Avenue, Cypress, CA 90630, **for Seating Furniture & Related Services, Citywide**. The proposed contract is in the amount of \$9,650,000.00. The term of the contract will be five years from May 1, 2016 to April 30, 2021, with a five-year renewal option. Contract #: 3687175. E-PIN #: 85714B0099005.

The proposed contractor has been selected by means of Best Value Competitive Sealed Bid, pursuant to Section 3-02(o) of the Procurement Policy Board Rules.

A draft copy of the contract may be inspected at the Office of Citywide Procurement, One Centre St., 18th Floor, New York, NY 10007, on business days, (excluding Legal Holidays), from February 5, 2016 to February 18, 2016, between the hours of 9:00 AM and 4:00 PM. Contact Harry Tian at 212-386-0463.

Close the Hearing.

No. 2

R – 0453

PUBLIC HEARING in the matter of a proposed contract between the Department of Citywide Administrative Services of the City of New York and Herman Miller, Inc., 855 East Main Avenue, PO Box 302, Zeeland, MI 49464, **for Seating Furniture & Related Services, Citywide**. The proposed contract is in the amount of \$9,650,000.00. The term of the contract will be five years from May 1, 2016 to April 30, 2021, with a five-year renewal option. Contract #: 3687178. E-PIN #: 85714B0099006.

The proposed contractor has been selected by means of Best Value Competitive Sealed Bid, pursuant to Section 3-02(o) of the Procurement Policy Board Rules.

A draft copy of the contract may be inspected at the Office of Citywide Procurement, One Centre St., 18th Floor, New York, NY 10007, on business days, (excluding Legal Holidays), from February 5, 2016 to February 18, 2016, between the hours of 9:00 AM and 4:00 PM. Contact Harry Tian at 212-386-0463.

Close the Hearing.

No. 3

R – 0468

PUBLIC HEARING in the matter of a proposed contract between the City of New York Department of Citywide Administrative Services and Stantec Architecture Inc., located at 50 West 23rd Street, New York, NY 10010, **for the provision of providing Consulting Architectural and Engineering Design Services for relocation of Kings County Civil Courts to 210 Joralemon Street, Brooklyn, NY 11201.** The contract amount is \$6,000,000. The contract term shall be one thousand seven hundred and thirty (1,730) consecutive calendar days from the date set forth in DCAS/AM's written Notice to Proceed, with a three-year renewal option. E-PIN #: 85616P00030001.

The proposed contractor has been selected by Competitive Sealed Proposals, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Citywide Administrative Services, Agency Procurement, 1 Centre Street, 18th Floor, New York, NY, 10007, from February 5, 2016 to February 18, 2016, Monday to Friday, excluding Holidays, from 10:00 AM to 4:00 PM. Contact Karen Allen at (212) 386-0453 or email: kallen@dcas.nyc.gov.

Close the Hearing.

No. 4

R – 0469

PUBLIC HEARING in the matter of a proposed contract between the City of New York Department of Citywide Administrative Services and Urbahn Architects PLLC, located at 49 West 37th Street, New York, NY 10018, **for the provision of providing Consulting Architectural and Engineering Design Services for relocation of various agencies' office spaces to 345 Adams Street, Brooklyn, NY 11201.** The contract amount is \$2,500,000. The contract term shall be nine hundred fourteen (914) consecutive calendar days from the date set forth in DCAS/AM's written Notice to Proceed, with a three-year renewal option. E-PIN #: 85616P00040001.

The proposed contractor has been selected by Competitive Sealed Proposals, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Citywide Administrative Services, Agency Procurement, 1 Centre Street, 18th Floor, New York, NY, 10007, from February 5, 2016 to February 18, 2016, Monday to Friday, excluding Holidays, from 10:00 AM to 4:00 PM. Contact Karen Allen at (212) 386-0453 or email: kallen@dcas.nyc.gov.

Close the Hearing.

DEPARTMENT OF CORRECTION

No. 5

R – 0452

PUBLIC HEARING in the matter of a proposed contract between the New York City Department of Correction (DOC) and Control Associates, Inc., 20 Commerce Drive, Allendale, New Jersey 07401, **to provide service and maintenance for the DeltaV control system, Rikers Island Combined Heat and Power (CHP) plant.** The amount of the contract is \$356,910.00. The term of the contract is for 1096 consecutive calendar days from the Notice to Proceed, with an option to renew for two one-year periods.
PIN #: 072201544CPD, E-PIN #: 07216S0001.

The proposed contractor has been selected by Sole Source Procurement method, pursuant to Section 3-05 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Correction, Central Office of Procurement, 75-20 Astoria Boulevard, Suite 160, East Elmhurst, New York, NY 1137, commencing February 5, 2016 to February 18, 2016, excluding Saturdays, Sundays and Holidays, between the hours of 9:00 AM and 3:00 PM.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within five (5) business days after publication of this notice. Written requests to speak should be sent to Ava B. Rice, Assistant Commissioner/Agency Chief Contracting Officer, New York City Department of Correction, 75-20 Astoria Boulevard, Ste. 160, East Elmhurst, New York 11370 or email to: ava.rice@doc.nyc.gov. If the Department receives no written requests to speak within the prescribed time, the Department reserves the right not to conduct the public hearing.

Close the Hearing.

No. 6

R – 0484

PUBLIC HEARING in the matter of a proposed contract between the Department of Correction (DOC) of the City of New York and Enerflex Energy Systems Inc., 10815 Telge Road, Houston Texas 77084, **for Service and Maintenance for Enerflex Compressors in Rikers Island Cogeneration Plant.** The contract amount is \$318,168.00. The term of the contract shall be from 1,095 Consecutive Calendar Days from the Notice to Proceed, with two one-year options to renew. E-PIN #: 07216S0006001, PIN #: 072201543CPD

The proposed contractor has been selected by Sole Source Procurement Method, pursuant to Section 3-05 (b)(2) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the New York City Department of Correction, Central Office of Procurement, 75-20 Astoria Blvd, Suite 160, East Elmhurst, New York 11370, commencing February 5, 2016 to February 18, 2016, exclusive of Saturdays, Sundays and holidays, between the hours of 8:00 AM and 4:00 PM.

Close the Hearing.

DEPARTMENT OF DESIGN AND CONSTRUCTION

No. 7

R – 0457

PUBLIC HEARING in the matter of a proposed contract between the Department of Design and Construction of the City of New York and The New York Methodist Hospital, 506 Sixth Street, Brooklyn, NY 11215, **for Project 850 HLNYMH/ 850 HL82NYMHR, for reimbursement for the purchase of Medical Equipment for The New York Methodist Hospital.** The contract amount shall be \$803,693.00. The contract term shall be five years from the date of registration. PIN #: 8502016HL1152D, E-PIN #: 85016L0020001.

The proposed consultant is being funded through the City Council's and Borough President's offices by means of line appropriation discretionary funding, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the contract is available for public inspection at the Department of Design and Construction, Legal Division, 30-30 Thomson Avenue, Fourth Floor, Long Island City, New York 11101, from February 5, 2016 to February 16, 2016, excluding Saturdays, Sundays and Holidays, from 9:00 AM to 4:00 PM. Contact Bruce Rudolph at (718) 391-1732.

Close the Hearing.

No. 8

R – 0458

PUBLIC HEARING in the matter of a proposed contract between the Department of Design and Construction of the City of New York and The New York Methodist Hospital, 506 Sixth Street, Brooklyn, NY 11215, **for Project 850 HLKNMETHD, for reimbursement for the purchase of Medical Equipment for The New York Methodist Hospital.** The contract amount shall be \$388,000. The contract term shall be five years from the date of registration. PIN #: 8502016HL1153D, E-PIN #: 85016L0021001.

The proposed consultant is being funded through the City Council's and Borough President's offices by means of line appropriation discretionary funding, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the contract is available for public inspection at the Department of Design and Construction, Legal Division, 30-30 Thomson Avenue, Fourth Floor, Long Island City, New York 11101, from February 5, 2016 to February 16, 2016, excluding Saturdays, Sundays and Holidays, from 9:00 AM to 4:00 PM. Contact Bruce Rudolph at (718) 391-1732.

Close the Hearing.

No. 9

R – 0456

PUBLIC HEARING in the matter of a proposed contract between the Department of Design and Construction of the City of New York and Richmond Medical Center d/b/a Richmond University Medical Center, 355 Bard Avenue, Staten Island, NY 10310, **for Project 850 HL82RCHU1, for the purchases of Medical Equipment for Richmond Medical Center d/b/a Richmond University Medical Center.** The contract amount shall be \$2,478,918.00. The contract term shall be five years from the date of registration. PIN #: 8502015HL1073D, E-PIN #: 85016L0019001.

The proposed consultant is being funded through the Staten Island Borough President's office by means of line appropriation discretionary funding, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the contract is available for public inspection at the Department of Design and Construction, Legal Division, 30-30 Thomson Avenue, Fourth Floor, Long Island City, New York 11101, from February 5, 2016 to February 16, 2016 excluding Saturdays, Sundays and Holidays, from 9:00 AM to 4:00 PM. Contact Bruce Rudolph at (718) 391-1732.

Close the Hearing.

No. 10

R – 0455

PUBLIC HEARING in the matter of a proposed contract between the Department of Design and Construction of the City of New York and Urban Justice Center, 40 Rector Street, 9th Floor, New York, NY 10006, **for Project 850 HRMNURBAN/850 PWDNUJUS, reimbursement for the purchase of Office Equipment for Urban Justice Center.** The contract amount shall be \$243,000.00. The contract term shall be five years from the date of registration. PIN #: 8502016PW1144D, E-PIN #: 85016L0018001.

The proposed consultant is being funded through the City Council's and Borough President's offices by means of line appropriation discretionary funding, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the contract is available for public inspection at the Department of Design and Construction, Legal Division, 30-30 Thomson Avenue, Fourth Floor, Long Island City, New York 11101, from February 5, 2016 to February 16, 2016, excluding Saturdays, Sundays and Holidays, from 9:00 AM to 4:00 PM. Contact Bruce Rudolph at (718) 391-1732.

Close the Hearing.

No. 11

R – 0472

PUBLIC HEARING in the matter of three (3) proposed contracts between the Department of Design and Construction of the City of New York and the consultants listed below, **for DCE-LG, LARGE Architectural and Engineering Design Requirements Contracts for Large Projects, Citywide**. The contract term shall be 1,095 Consecutive Calendar Days from date of registration with an option to renew for a term of 365 Consecutive Calendar Days.

	Consultants	Address	Contract Amount	Renewal Amount	PIN	E-PIN
1	Dattner Architects, D.P.C	1385 Broadway, 15 th Floor New York, NY 10018	\$10,000,000	\$5,000,000	8502016VP0025P	85016P0005001
2	Studio Gang Architects, Ltd	50 Broad Street, Suite 1901, New York, NY 10004	\$10,000,000	\$5,000,000	8502016VP0026P	85016P0005002
3	Marvel Architects, PLLC	145 Hudson Street New York, NY 10013	\$10,000,000	\$5,000,000	8502016VP0027P	85016P0005003

The proposed consultants have been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Design and Construction, Professional Contracts Section, 30-30 Thomson Avenue, Fourth Floor, Long Island City, New York 11101, from February 5, 2016 to February 18, 2016, excluding Saturdays, Sundays and Holidays, from 9:00 AM to 4:00 PM. Contact Hemwattie Roonarine at (718) 391-1375.

Close the Hearing.

No. 12

R – 0473

PUBLIC HEARING in the matter of three (3) proposed contracts between the Department of Design and Construction of the City of New York and the consultants listed below, **for DCE-MED, MEDIUM Architectural and Engineering Design Requirements Contracts for Medium Projects, Citywide**. The contract term shall be 1,095 Consecutive Calendar Days from date of registration with an option to renew for a term of 365 Consecutive Calendar Days.

	Consultants	Address	Contract Amount	Renewal Amount	PIN	E-PIN
1	BKSK Architects LLP	28 W. 25 th Street, New York, NY 10010	\$8,000,000	\$4,000,000	8502016VP0028P	85016P0005004
2	Allied Works Architecture, Inc.	12 W. 27 th Street, 18 th Floor New York, NY 10001	\$8,000,000	\$4,000,000	8502016VP0029P	85016P0005005
3	Weiss/Manfredi Architects, LLP	200 Hudson Street, 10 th Floor, New York, NY 10013	\$8,000,000	\$4,000,000	8502016VP0030P	85016P0005006

The proposed consultants have been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Design and Construction, Professional Contracts Section, 30-30 Thomson Avenue, Fourth Floor, Long Island City, New York 11101, from February 5, 2016 to February 18, 2016, excluding Saturdays, Sundays and Holidays, from 9:00 AM to 4:00 PM. Contact Hemwattie Roopnarine at (718) 391-1375.

Close the Hearing.

No. 13

R – 0471

PUBLIC HEARING in the matter of ten (10) proposed contracts between the Department of Design and Construction of the City of New York and the consultants listed below, **for DCE-SM, SMALL Architectural and Engineering Design Requirements Contracts for Small Projects, Citywide.** The contract term shall be 1,095 Consecutive Calendar Days from date of registration with an option to renew for a term of 365 Consecutive Calendar Days.

	Consultants	Address	Contract Amount	Renewal Amount	PIN	EPIN
1	H3 Hardy Collaboration Architecture, LLC	55 Broad Street, New York, NY 10004	\$6,000,000	\$3,000,000	8502016VP0005P	85016P0005007
2	Ikon.5 architects	864 Mapleton Road, Princeton, NJ 08540	\$6,000,000	\$3,000,000	8502016VP0006P	85016P0005008
3	Pagnamenta Torriani Architects Planners LLP	225 Broadway Suite 3104, New York, NY 10007	\$6,000,000	\$3,000,000	8502016VP0007P	85016P0005009
4	NADAAA Architecture LLC	315 West 23rd Street, #4E, New York, NY 10011	\$6,000,000	\$3,000,000	8502016VP0008P	85016P0005010
5	Levenbetts Architecture, DPC	508 West 26th Street, 317, New York, NY 10001	\$6,000,000	\$3,000,000	8502016VP0009P	85016P0005011
6	LTL Architects, PLLC	227 W 29th Street, Floor 7, NY, NY 10001	\$6,000,000	\$3,000,000	8502016VP0010P	85016P0005012
7	Huff + Gooden Architects LLC	333 West 39th Street, Suite 904, New York, NY 10018	\$6,000,000	\$3,000,000	8502016VP0011P	85016P0005013
8	OBRA Architect PC	315 Church Street, 4th Floor, New York, NY 10013	\$6,000,000	\$3,000,000	8502016VP0012P	85016P0005014
9	Stas Zakrzewski Architect P.C. dba Zakrzewski & Hyde Architects	515 Canal St., Unit 1C, New York, NY 10013	\$6,000,000	\$3,000,000	8502016VP0013P	85016P0005015

10	Jaklitsch/Gardner Architects PC	115 W 27 Street, 9th Floor, New York, NY 10001	\$6,000,000	\$3,000,000	8502016VP0014P	85016P0005016
----	---------------------------------	--	-------------	-------------	----------------	---------------

The proposed consultants have been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Design and Construction, Professional Contracts Section, 30-30 Thomson Avenue, Fourth Floor, Long Island City, New York 11101, from February 5, 2016 to February 18, 2016, excluding Saturdays, Sundays and Holidays, from 9:00 AM to 4:00 PM. Contact Hemwattie Roopnarine at (718) 391-1375.

Close the Hearing.

No. 14

R – 0470

PUBLIC HEARING in the matter of nine (9) proposed contracts between the Department of Design and Construction of the City of New York and the consultants listed below, **for DCE-MI, MICRO Architectural and Engineering Design Requirements Contracts for Micro Projects, Citywide**. The contract term shall be 1,095 Consecutive Calendar Days from date of registration with an option to renew for a term of 365 Consecutive Calendar Days.

	Consultants	Address	Contract Amount	Renewal Amount	PIN	E-PIN
1	Dean/Wolf Architects	40 Hudson Street, 6th Floor, New York, NY 10013	\$4,000,000	\$2,000,000	8502016VP0015P	85016P0005017
2	Gans Studio: Architecture PLLC	177 Dwight Street, 2R, Brooklyn, NY 11231	\$4,000,000	\$2,000,000	8502016VP0016P	85016P0005018
3	EOA / Elmslie Osler Architect PC	526 W 26th Street, Suite 514, New York, NY 10001	\$4,000,000	\$2,000,000	8502016VP0017P	85016P0005019
4	Architecture In Formation PC	526 W 26th Street, Suite 422, New York, NY 10001	\$4,000,000	\$2,000,000	8502016VP0018P	85016P0005020
5	Slade Architecture	77 Chambers Street, 5th Floor, New York, NY 10007	\$4,000,000	\$2,000,000	8502016VP0019P	85016P0005021
6	Jordan Parnass Digital Architecture LLC	68 Jay Street, Suite 213, Brooklyn, NY 11201	\$4,000,000	\$2,000,000	8502016VP0020P	85016P0005022
7	Sen Architects LLP	118 E 25th Street, 12A, New York, NY 10010	\$4,000,000	\$2,000,000	8502016VP0021P	85016P0005023
8	Buro Koray Duman PLLC	866 6th Avenue, 11th Floor, New York, NY 10001	\$4,000,000	\$2,000,000	8502016VP0022P	85016P0005024
9	G Tects Architecture PC	178 Delancey Street, New York, NY 10002	\$4,000,000	\$2,000,000	8502016VP0023P	85016P0005025

The proposed consultants have been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Design and Construction, Professional Contracts Section, 30-30 Thomson Avenue, Fourth Floor, Long Island City, New York 11101, from February 5, 2016 to February 18, 2016, excluding Saturdays, Sundays and Holidays, from 9:00 AM to 4:00 PM. Contact Hemwattie Roopnarine at (718) 391-1375.

Close the Hearing.

DEPARTMENT OF HOMELESS SERVICES

No. 15

R – 0494

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and The Bridge Fund of New York, Inc., located at 271 Madison Avenue, New York, NY 10016, **to provide emergency grants to families in crisis at risk of eviction.** The total contract amount shall not exceed \$164,000. The contract term is July 1, 2015 to June 30, 2016. E-PIN #: 07116L0007001

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, NY 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

No. 16

R – 0487

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and BronxWorks, Inc., located at 60 East Tremont Avenue, Bronx, NY 10453, **to provide specialized services in all five boroughs to children and families in homeless shelters that incorporate trauma-informed care, and aftercare programs.** The total contract amount shall not exceed \$235,000. The contract term is July 1, 2015 to June 30, 2016. E-PIN #: 07116L0017001

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, NY 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

No. 17

R – 0489

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and CAMBA, Inc., located at 1720 Church Avenue, Brooklyn, NY 11226, **to provide specialized services in all five boroughs to children and families in homeless shelters that incorporate trauma-informed care, and aftercare programs.** The total contract amount shall not exceed \$235,000. The contract term is July 1, 2015 to June 30, 2016. E-PIN #: 07116L0016001

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, NY 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

No. 18

R – 0490

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and Coalition for the Homeless, Inc., located at 129 Fulton Street, New York, NY 10038, **to provide emergency grants to families in crisis at risk of eviction.** The total contract amount shall not exceed \$492,000. The contract term is July 1, 2015 to June 30, 2016. E-PIN #: 07116L0010001

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, NY 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

No. 19

R – 0496

PUBLIC HEARING in the matter of two proposed contracts between the Department of Homeless Services, which is being procured by the Human Resources Administration on behalf of the Department of Homeless Services, and the contractors listed below, **for the Provision of Safe Haven Services for Homeless Adults**. The term of these contracts will be from November 1, 2015 to October 31, 2020 with one four-year renewal option.

<u>Contractor/Address</u>	<u>EPIN</u>	<u>Amount</u>	<u>Service Area</u>
1. Common Ground Management Corp. The Brook 505 8 th Avenue New York, NY 10018	07116I0010001	\$10,868,125.00	800 E. 12 th St, BK
2. Urban Pathways, Inc 575 Eighth Avenue New York, NY 10018	07116I0010002	\$8,678,204.00	54 W. 105 th St, Man

The proposed contractors have been selected through HHS Accelerator, pursuant to Section 3-16 of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection at the Department of Homeless Services of the City of New York, 33 Beaver Street, New York, NY 10004, on business days, from February 5, 2016 to February 18, 2016, between the hours of 10:00 AM and 5:00 PM, excluding , Saturdays, Sundays and holidays.

Close the Hearing.

No. 20

R – 0493

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and Community Service Society of New York, Inc., located at 105 East 22nd Street, New York, NY 10010, **to provide emergency grants to families in crisis at risk of eviction**. The total contract amount shall not exceed \$164,000. The contract term is July 1, 2015 to June 30, 2016. E-PIN #: 07116L0003001.

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, NY 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

No. 21

R – 0491

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and the Doe Fund, Inc., located at 232 East 84th Street, New York, NY 10028, **to beautify commercial and residential areas in various districts, and to provide transitional work to participants of the Ready, Willing, and Able program.** The total contract amount shall not exceed \$276,465. The contract term is July 1, 2015 to June 30, 2016. E-PIN #: 07116L0011001.

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, NY 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

No. 22

R – 0492

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and Henry Street Settlement, located at 265 Henry Street, New York, NY 10002, **to provide specialized services in all five boroughs to children and families in homeless shelters.** The total contract amount shall not exceed \$235,000. The contract term is July 1, 2015 to June 30, 2016. E-PIN #: 07116L0015001.

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, NY 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

No. 23

R – 0483

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and Project Renewal, Inc., located at 200 Varick Street, New York, NY 10014, **to renovate 8 East 3rd Street Shelter Courtyard in Manhattan.** The total contract amount shall not exceed \$443,000. The contract period is 18 months from date of notice to proceed. E-PIN #: 07116L0006001.

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, N.Y. 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

No. 24

R – 0495

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and Project Renewal, Inc., located at 200 Varick Street, New York, NY 10014, **to fund Culinary Arts Training Programs (CATP)**. The total contract amount shall not exceed \$289,000.00. The contract term is July 1, 2015 to June 30, 2016. E-PIN #: 07116L0014001.

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, N.Y. 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

No. 25

R – 0488

PUBLIC HEARING in the matter of a proposed contract between the Department of Homeless Services and Women in Need, Inc., located at 115 West 31st Street, New York, NY, 10001, **to support various programs, specifically children services**. The total contract amount shall not exceed \$390,500. The contract term is July 1, 2015 to June 30, 2016. E-PIN #: 07116L0012001.

The proposed contractor is being funded through City Council Line Item Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract will be available for public inspection at the New York City Department of Homeless Services, 33 Beaver Street, 13th Floor, New York, NY 10004, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 4:00 PM.

Close the Hearing.

DEPARTMENT OF HOUSING PRESERVATION AND DEVELOPMENT

No. 26

R – 0459

PUBLIC HEARING in the matter of a proposed contract between the Department of Housing Preservation and Development of the City of New York and Neighborhood Housing Services of New York City, 307 West 36th Street, 12th Floor, New York, NY 10018, **for Project HELP for the Provision of Home Emergency Loan Program, Citywide**. The contract amount shall be \$ 2,000,000. The contract term shall be from July 1, 2015 to June 30, 2016.
E- PIN #: 80616L0048001.

The proposed contractor was selected by means of City Council Line Item Appropriation Discretionary Funds, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Housing Preservation and Development, 100 Gold Street, 8th Floor, Room 8B-05, New York, NY10038, on business days, from February 5, 2016 to February 18, 2016, excluding Holidays, from 10:00 AM to 4:00 PM. Contact Mr. Jay Bernstein, Deputy ACCO, Room 8B-05 at (212) 863-6657.

Close the Hearing.

No. 27

R – 0464

PUBLIC HEARING in the matter of a proposed contract between the Department of Housing Preservation and Development of the City of New York and Neighborhood Housing Services of NYC Inc., 2806 Church Avenue, Brooklyn, NY 11226, **for a Housing Preservation Initiative Contract for the Provision of Foreclosure and Financial Literacy Counseling Services, in Brooklyn – Borough-wide**. The contract amount shall be \$190,000. The contract term shall be from July 1, 2015 to June 30, 2016. E- PIN #: 80616L0067001.

The proposed contractor was selected by means of City Council Line Item Appropriation Discretionary Funds, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Housing Preservation and Development, 100 Gold Street, 8th Floor, Room 8B-05, New York, NY10038, on business days, from February 5, 2016 to February 18, 2016, excluding Holidays, from 10:00 AM to 4:00 PM. Contact Mr. Jay Bernstein, Deputy ACCO, Room 8B-05 at (212) 863-6657.

Close the Hearing.

No. 28

R – 0460

PUBLIC HEARING in the matter of a proposed contract between the Department of Housing Preservation and Development of the City of New York and New York University, **for a Housing Information Project Database to Provide Consolidation of Affordable Housing Data, Manhattan, Borough-wide.** The contract amount shall be \$ 300,000. The contract term shall be from July 1, 2015 to June 30, 2016. E- PIN #: 80616L0046001.

The proposed contractor was selected by means of City Council Line Item Appropriation Discretionary Funds, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Housing Preservation and Development, 100 Gold Street, 8th Floor, Room 8B-05, New York, NY10038, on business days, from February 5, 2016 to February 18, 2016, excluding Holidays, from 10:00 AM to 4:00 PM. Contact Mr. Jay Bernstein, Deputy ACCO, Room 8B-05 at (212) 863-6657.

Close the Hearing.

HUMAN RESOURCES ADMINISTRATION

No. 29

R – 0463

PUBLIC HEARING in the matter of five (5) proposed contracts between the Human Resources Administration of the City of New York and the contractors listed below, **for the Provision of Information and Resources to Strengthen Immigrant Adults Participation in the Democratic Process.** The term of these contracts will be from July 1, 2015 to June 30, 2016.

<u>Contractor/Address</u>	<u>E-PIN</u>	<u>Amount</u>	<u>Service Area</u>
MFY Legal Services Inc. 299 Broadway New York, NY 10007	09616L0111001	\$126,000.00	Citywide
Sanctuary for Families, Inc. P.O. Box 1406, Wall Street Station New York, NY 10268-1406	09616L0113001	\$200,000.00	Citywide
New York Legal Assistance Group 7 Hanover Square New York, NY 10004	09616L0115001	\$390,000.00	Citywide
Emerald Isle Immigration Center 5926 Woodside Avenue, 2 nd Floor Woodside, NY 10004	09616L0116001	\$178,000.00	Citywide
Legal Aid Society 199 Water Street New York, NY 10038	09616L0117001	\$585,000.00	Citywide

The proposed contractors have been funded through City Council Discretionary Funds Appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board (PPB) Rules.

Draft copies of the proposed contracts are available for public inspection at the Human Resources Administration of the City of New York, 150 Greenwich Street, 37th Floor, New York, N.Y. 10038, on business days, from February 5, 2016 through February 18, 2016, between the hours of 10:00 AM and 5:00 PM, excluding Saturdays, Sundays and Holidays.

If you need to schedule an inspection appointment and/or additional information, please contact Ms. Regina Gunn at (929) 221-6352.

Close the Hearing.

**DEPARTMENT OF INFORMATION TECHNOLOGY AND
TELECOMMUNICATIONS**

No. 30

R – 0481

PUBLIC HEARING in the matter of a proposed contract between the Department of Information Technology and Telecommunications and Cablevision Lightpath, Inc., 200 Jericho Quadrangle, Jericho, NY 11753, **to provide Citywide Telecommunication Services**. The term of the contract shall be for five years from date of Notice to Proceed, with two four- year renewal options. The contract amount is \$17,000,000.00. E-PIN #: 85813P0002001.

The proposed contractor was selected by Competitive Sealed Proposal method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Information Technology and Telecommunications, 255 Greenwich Street, 9th Floor, New York, NY 10007, from February 5, 2016 to February 18, 2016, Monday to Friday, from 10:00 AM to 4:00 PM, excluding Holidays.

Close the Hearing.

No. 31

R – 0450

PUBLIC HEARING in the matter of a proposed contracts between the Department of Information Technology and Telecommunications and DLT Solutions, LLC, 2411 Dulles Corner Park, Suite 800, Herndon, VA 20171, **to provide Internet Content Distribution Services**. The term of the contract shall be from May 1, 2015 to April 30, 2018. The contract amount is \$567,389.81. E- PIN #: 85814P0003001.

The proposed contractor was selected by Competitive Sealed Proposal method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Information Technology and Telecommunications, 255 Greenwich Street, 9th Floor, New York, NY 10007, from February 5, 2016 to February 18, 2016, Monday to Friday, from 10:00 AM to 4:00 PM, excluding Holidays.

Close the Hearing.

No. 32

R – 0462

PUBLIC HEARING in the matter of a proposed contract between the Department of Information Technology and Telecommunications and Law Manager, Inc., 6575 W. Loop South, 3rd Floor, Bellaire, Texas 77401, **to provide perpetual software license maintenance for Law Manager Products.** The term of the contract shall be from May 2, 2016 to May 1, 2019, and parties may agree in writing to extend the Agreement for up to three one- year renewal options. The contract amount is \$12,637,254.00. E- PIN #: 85816S0004001.

The proposed contractor was selected by means of the Sole Source procurement method, pursuant to Section 3-05 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Information Technology and Telecommunications, 255 Greenwich St, 9th Floor, New York, NY 10007, from February 5, 2016 to February 18, 2016, Monday to Friday, from 10:00 AM to 4:00 PM, excluding Holidays.

Close the Hearing.

No. 33

R – 0482

PUBLIC HEARING in the matter of a proposed contract between the Department of Information Technology and Telecommunications and Lightower Fiber Networks I, LLC, 80 Central Street, Boxborough, MA 01719, **to provide Citywide Telecommunication Services.** The term of the contract shall be five years from date of Notice to Proceed, with two four-year renewal options. The contract amount is \$11,000,000.00 E-PIN #: 85813P0002002.

The proposed contractor was selected by Competitive Sealed Proposal method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Information Technology and Telecommunications, 255 Greenwich Street, 9th Floor, New York, NY 10007, from February 5, 2016 to February 18, 2016, Monday to Friday, from 10:00 AM to 4:00 PM, excluding Holidays.

Close the Hearing.

LAW DEPARTMENT

No. 34

R – 0465

PUBLIC HEARING in the matter of a proposed contract between the New York City Law Department and Instaknow.com, Inc., located at 180 Talmadge Road, Suite 32, Edison, New Jersey 08817, for the provision of IT Consulting Services to the City of New York. The amount of the contract shall be not more than \$194,400. The term of the proposed contract commences as of April 17, 2015 and continues through June 30, 2016.

PIN #: 02515X004961, E-PIN #: 2515N0067001.

The proposed contractor has been selected by Negotiated Acquisition Procurement Method, pursuant to Section 3-04 of the City of New York Procurement Policy Board Rules.

A draft copy of the proposed contract may be inspected at the offices of the New York City Law Department, 4th Floor East Reception Area, 100 Church Street, New York, New York 10007, between the hours of 9:00 AM and 5:00 PM, Monday through Friday, exclusive of holidays observed by the City of New York, commencing February 5, 2016 and continuing through February 18, 2016.

Close the Hearing.

OFFICE OF MANAGEMENT AND BUDGET

No. 35

R – 0451

PUBLIC HEARING in the matter of a proposed contract between the Office of Management and Budget of the City of New York and the contractor listed below, **for Value Engineering Services on a Task Order Basis**. The term of this contract shall be for three years from notice to proceed with one two-year renewal option.

<u>Contractor/Address</u>	<u>E-PIN #</u>	<u>Amount</u>
Strategic Value Solutions, Inc. 19201 E. Valley View Pkwy Suite H Independence, MO 64055	00214P0004001	\$2,500,000

The proposed contractor has been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Office of Management and Budget, 255 Greenwich Street, 6th Floor, Room 6M-4, New York, NY 10007, between February 5, 2016 and February 18, 2016, excluding Saturdays, Sundays and Holidays, from 9:30 AM to 4:30 PM.

Close the Hearing.

DEPARTMENT OF PARKS AND RECREATION

No. 36

R – 0467

PUBLIC HEARING in the matter of ten (10) proposed contracts between the City of New York Parks and Recreation and the consultants listed below, **to provide Landscape Architectural Design Services to Prepare Construction Documents as needed for the Construction and Reconstruction of Various Parks and Playgrounds Located in the Five Boroughs of New York City.** The term of the contracts shall be 1,095 Consecutive Calendar days from the date of the written notice to proceed with an option to renew for a term of two years. **The contract amount shall be \$6,000,000.00 for each contractor.**

Quennel Rothschild & Partners, LLP

132 Nassau St. Rm 1300
New York, NY 10038
E-PIN: 84616P0001010

Nancy Owens Studio LLC

110 Franklin Street
New York, NY 10013
E-PIN: 84616P0001005

Stantec Architecture Inc.

50 West 23rd Street
New York, NY 10010
E-PIN: 84616P0001009

Starr Whitehouse Landscape Architects and Planners, PLLC

80 Broad Street
New York, NY 10004
E-PIN: 84616P0001004

Abel Bainnson Butz

80 8th Avenue
New York, NY 10011
E-PIN: 84616P0001008

Mark K Morrison Associates (MKM) LTD

242 West 30th Street
New York, NY 10001
E-PIN: 84616P0001003

Thomas Balsley Associates Landscape Architecture, PLLC

31 West 27th Street
New York, NY 10001
E-PIN: 84616P0001007

Dland Studio Architecture and Landscape Architecture PLLC

137 Clinton Street
Brooklyn, NY 11201
E-PIN: 84616P0001002

MKW & Associates, LLC

545 West 34th Street, #5-E
New York, NY 10001
E-PIN: 84616P0001006

The RBA Group New York

32 Old Slip
New York, NY 10005
E-PIN: 84616P0001001

The proposed contractors were selected through the Competitive Sealed Proposals Procurement method, pursuant to Section 3-03 (g) of the Procurement Policy Board Rules.

Draft copies of the proposed contracts are available for public inspection between February 5, 2016 to February 18, 2016, excluding Saturdays, Sundays and Holidays, during the hours of 9:00 AM and 4:00 PM at the Consultant Program Management Unit, Olmsted Center Annex, Flushing Meadows-Corona Park, Flushing, New York 11368. Should you need to schedule an inspection appointment and/or additional information, please contact Alvis-Mae Brade-John at (718) 393-7262 or Jaclyn Rabinowitz at (718) 760-6818.

Close the Hearing.

POLICE DEPARTMENT

No. 37

R – 0466

PUBLIC HEARING in the matter of a proposed contract between the Police Department of the City of New York and the Simon Wiesenthal Center, Inc., located at 1399 S. Roxbury Drive, Los Angeles, California 90035, **for the provision of “Perspectives on Profiling Training.”** The contract amount shall be \$350,000.00 over the term of this Contract. The contract term shall be from January 29, 2016 to June 30, 2016. E-PIN #: 05616L0001001.

The proposed contractor has been selected by means of the Line Item Appropriation/City Council Discretionary Method, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the contract is available for public inspection at the New York City Police Department Contract Administration Unit, 90 Church Street, Room 1206, New York, New York 10007, on business days, excluding holidays, from February 5, 2016 through February 18, 2016, from 9:30 AM to 4:30 PM. Please contact the Contract Administration Unit at (646) 610-5753 to arrange a visitation.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Police Department within 5 business days after the publication of this notice. Written requests to speak should be sent to Margaret Budzinska, Administrative Procurement Analyst, NYPD Contract Administration Unit, 90 Church Street, 12th Floor, Suite 1206, New York, NY 10007, or to Margaret.Budzinska@nypd.org. If the Police Department does not receive any written requests to speak within the prescribed time, then the Police Department reserves the right not to conduct the Public Hearing.

Close the Hearing.

DEPARTMENT OF SANITATION

No. 38

R – 0486

PUBLIC HEARING in the matter of a proposed contract between the Department of Sanitation and Henningson, Durham & Richardson Architecture & Engineering, P.C., 500 7th Avenue, 11th Floor, New York, NY 10018, **for Continuing Environmental Engineering and Technical Support to Implement the Solid Waste Management Plan.** The term of the contract shall be three years from the date of Notice to Proceed with no renewal options. The contract is for \$6,082,000.00. PIN #: 82715SW000061.

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

A draft copy of the contract terms is available for public inspection at the Department of Sanitation’s Contract Division, 44 Beaver Street, 2nd Floor, Room 203, New York, NY 10004, Monday to Friday, from February 5, 2016 to February 18, 2016, excluding Holidays from 10:00 AM to 4:00 PM.

Close the Hearing.

DEPARTMENT OF SMALL BUSINESS SERVICES

No. 39

R – 0447

PUBLIC HEARING in the matter of proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, **to provide funds to establish merchant associations and BIDs, provide business development assistance and small business workshops, seminars, information sessions and special events, and provide other types of small business services.** The term of this contract shall be for 12 months, from July 1, 2015 to June 30, 2016.

<u>Contractor/Address</u>	<u>Amount</u>	<u>E-PIN #:</u>
Neighborhood Initiatives Development Corp.	\$102,000	80116L0035001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 5:00 PM.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov If DSBS receives no written requests to speak within the prescribed time, DSBS reserves the right not to conduct the public hearing.

Close the Hearing.

No. 40

R – 0474

PUBLIC HEARING in the matter of a proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, **to provide services to promote business development in the Borough of Brooklyn through a variety of initiatives.** The term of the contract shall be for 12 months, from July 1, 2015 to June 30, 2016.

Contractor/Address	Amount	E-PIN #
Brooklyn Alliance, Inc. 335 Adams Street, Suite 2700 Brooklyn, NY 11201	\$345,000.00	80116L0050001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 5:00 PM.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov

Close the Hearing.

No. 41

R – 0477

PUBLIC HEARING in the matter of proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, **to provide commercial revitalization, workforce and job readiness presentations, and training/ job placement services.** The term of the contract shall be for 12 months, from July 1, 2015 to June 30, 2016.

Contractor/Address	Amount	E-PIN #:
Consortium for Worker Education 275 7 th Avenue New York, NY 10001	\$2,200,000.00	80116L0044001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 5:00 PM.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov

Close the Hearing.

No. 42

R – 0476

PUBLIC HEARING in the matter of a proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, **to provide workforce and job readiness, and training/ job placement services.** The term of the contract shall be for 12 months, from July 1, 2015 to June 30, 2016.

Contractor/Address	Amount	E-PIN #
Consortium for Worker Education 275 7 th Avenue New York, NY 10001	\$5,354,200.00	80116L0045001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02(e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 5:00 PM.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov

Close the Hearing.

No. 43

R – 0479

PUBLIC HEARING in the matter of a proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, **to provide commercial revitalization, workforce and job readiness presentations, and training/ job placement services.** The term of the contract shall be for 12 months, from July 1, 2015 to June 30, 2016.

Contractor/Address	Amount	E-PIN #
Non Traditional Employment for Women 243 West 20 th Street New York, NY 10011	\$181,000.00	80116L0046001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 A.M. to 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov If DSBS receives no written requests to speak within the prescribed time, DSBS reserves the right not to conduct the public hearing.

Close the Hearing.

No. 44

R – 0478

PUBLIC HEARING in the matter of a proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, **to provide workforce and job readiness presentations, and training/ job placement services.** The term of the contract shall be for 12 months from July 1, 2015 to June 30, 2016.

Contractor/Address	Amount	E-PIN #
New Immigrant Community Empowerment 3741 77 th Street, 2 nd Floor Jackson Heights, NY 11372	\$200,000.00	80116L0047001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 5:00 PM.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov If DSBS receives no written requests to speak within the prescribed time, DSBS reserves the right not to conduct the public hearing.

Close the Hearing.

No. 45

R – 0480

PUBLIC HEARING in the matter of a proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, **to provide workforce and job readiness presentations, and training/ job placement services.** The term of the contract shall be for 12 months, from July 1, 2015 to June 30, 2016.

Contractor/Address	Amount	E-PIN #
Positive Workforce, Inc. 109 East 125 th Street New York, NY 10035	\$156,000.00	80116L0048001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 A.M. to 5:00 P.M.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov If DSBS receives no written requests to speak within the prescribed time, DSBS reserves the right not to conduct the public hearing.

Close the Hearing.

No. 46

R – 0475

PUBLIC HEARING in the matter of proposed contract between the Department of Small Business Services (DSBS) and the contractor listed below, **to provide commercial revitalization in East Harlem.** The term of the contract shall be for 12 months, from July 1, 2015 to June 30, 2016.

Contractor/Address	Amount	E-PIN #
East Harlem Council for Community Improvement, Inc. 413 East 120 th Street New York, NY 10035	\$150,000.00	80116L0049001

The proposed contractor has been selected by means of City Council Discretionary Funds appropriation, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, from February 5, 2016 to February 18, 2016, excluding Weekends and Holidays, from 9:00 AM to 5:00 PM.

Anyone who wishes to speak at this public hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written requests to speak should be sent to Mr. Daryl Williams, Agency Chief Contracting Officer, Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038, or email to: procurementhelpdesk@sbs.nyc.gov If DSBS receives no written requests to speak within the prescribed time, DSBS reserves the right not to conduct the public hearing.

Close the Hearing.

DEPARTMENT OF TRANSPORTATION

No. 47

R – 0449

PUBLIC HEARING in the matter of a proposed contract between the Department of Transportation of the City of New York and Greenman-Pederson, Inc., 325 West Main Street, Babylon, NY 11702, **for the provision of Resident Engineering Inspection Services in Connection with the Protective Coating of West 207th Street Bridge over Harlem River, Boroughs of Manhattan and the Bronx.** The contract amount shall be \$2,275,186.88. The contract term shall be 775 Consecutive Calendar Days from the Date of Written Notice to Proceed which is inclusive of 45 CCD after the final completion of the construction contract. E-PIN #: 84116P0001001, PIN #: 84116MBBR924.

The proposed consultant has been selected by Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Transportation, Office of the Agency Chief Contracting Officer, 55 Water Street, New York, NY 10041, from February 5, 2016 to February 18, 2016, excluding Saturdays, Sundays and Legal Holidays, from 9:00 AM to 5:00 PM.

Close the Hearing.

No. 48

R – 0448

PUBLIC HEARING in the matter of a proposed contract between the Department of Transportation of the City of New York and LiRo Engineers, 3 Aerial Way, Syosset, NY 11791, **for the provision of REI Services in Connection with the Protective Coating of 8 Bridges in Queens.** The contract amount shall be \$2,209,250.13. The contract term shall be 775 Consecutive Calendar Days from the Date of Written Notice to Proceed which is inclusive of 45 CCD after the final completion of construction contract. E-PIN #: 84115P0014001, PIN #: 84115QUBR918.

The proposed consultant has been selected by the Competitive Sealed Proposal Method, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Transportation, Office of the Agency Chief Contracting Officer, 55 Water Street, New York, NY 10041, from February 5, 2016 to February 18, 2016, excluding Saturdays, Sundays and Legal Holidays, from 9:00 AM to 5:00 PM.

Close the Hearing.

No. 49

R – 0461

PUBLIC HEARING in the matter of a proposed contract between the Department of Transportation of the City of New York and Research Foundation of the City University of New York, 230 West 41 Street, 7 Floor, New York, NY 10036, **for the provision of Cooperative Agreement for Development & Demolition of a Web-Based Application to Visualize & Query Taxi GPS (TPEP) Trip Data, Citywide.** The contract amount shall be \$188,550.00. The contract term shall be from March 1, 2016 to June 30, 2017. E-PIN #: 84116T0001001, PIN #: 84116MBTO963.

The proposed contractor is with another government, public authority or public benefit corporation, pursuant to Section 1-02 (f)(1) of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the Department of Transportation, Office of the Agency Chief Contracting Officer, 55 Water Street, New York, NY 10041, from February 5, 2016 to February 18, 2016, excluding Saturdays, Sundays and Legal Holidays, from 9:00 AM to 5:00 PM.

Close the Hearing.