

MISCELLANEOUS NOTICES/HEARINGS

Notice of Abandoned Property Received by the State Comptroller

Pursuant to provisions of the Abandoned Property Law and related laws, the Office of the State Comptroller receives unclaimed monies and other property deemed abandoned. A list of the names and last known addresses of the entitled owners of this abandoned property is maintained by the office in accordance with Section 1401 of the Abandoned Property Law. Interested parties may inquire if they appear on the Abandoned Property Listing by contacting the Office of Unclaimed Funds, Monday through Friday from 8:00 a.m. to 4:30 p.m., at:

1-800-221-9311
or visit our web site at:
www.osc.state.ny.us

Claims for abandoned property must be filed with the New York State Comptroller's Office of Unclaimed Funds as provided in Section 1406 of the Abandoned Property Law. For further information contact: Office of the State Comptroller, Office of Unclaimed Funds, 110 State St., Albany, NY 12236.

PUBLIC NOTICE Department of Civil Service

PURSUANT to the Open Meetings Law, the New York State Civil Service Commission hereby gives public notice of the following:

Please take notice that the regular monthly meeting of the State Civil Service Commission for January 2015 will be conducted on January 13 and January 14 commencing at 10:00 a.m. This meeting will be conducted at NYS Media Services Center, Suite 146, South Concourse, Empire State Plaza, Albany, NY.

For further information, contact: Office of Commission Operations, Department of Civil Service, Empire State Plaza, Agency Bldg. 1, Albany, NY 12239, (518) 473-6598

PUBLIC NOTICE Department of Health

Pursuant to 42 CFR Section 447.205, the Department of Health hereby gives public notice of the following:

The Department of Health proposes to amend the Title XIX (Medicaid) State Plan for institutional, non-institutional or long term care services to comply with enacted statutory provisions. The following changes are proposed:

All Services

- Effective January 1, 2015, the Department of Health and Division of Budget will determine the extent of Medicaid savings available under the Medicaid Global Spending Cap for distribution among Medicaid providers and managed care plans prior to the last quarter of each state fiscal year. Funds up to the amount available under the Medicaid Global Spending Cap will be distributed through an allocation plan that utilizes three years of the most recently available system-wide expenditure data reflecting both MMIS and managed care encounters. The dividend will be allocated proportionately by the Medicaid expenditure data. Distributions to managed care plans will be calculated using the administrative outlays stemming from participation in the Medicaid program.

No greater than fifty percent of the funding available for a dividend will be made available for the purposes of ensuring a minimum level of assistance to financially distressed and critically needed providers.

There is no additional estimated annual change to gross Medicaid expenditures as a result of the proposed amendment.

Non-Institutional Services

The Ambulatory Patient Group (APG) reimbursement methodology is extended for the period January 1, 2015 through March 31, 2017. Such methodology is revised to include recalculated weight and component updates that will become effective on or after January 1, 2015.

The estimated annual net aggregate increase in gross Medicaid expenditures attributable to this initiative contained in the budget for state fiscal year 2014/2015 is \$1,944,230.

Institutional Services

- Effective January 1, 2015 through March 31, 2016, the New York State Office of Mental Health hereby gives notice that it is proposing to amend its Medicaid State Plan for Residential Treatment Facilities for Children and Youth. The amendment will reflect the inclusion of a trend factor applied to allowable costs.

The estimated annual net aggregate increase in gross Medicaid expenditures attributable to this initiative contained in the budget for state fiscal year (SFY) 2014/2015 is \$508,864 and for SFY 2015/2016 is \$2,035,457.

- Effective January 1, 2015 the State will change the methods and standards for determining payment rates for the services listed below to provide funding to support a two percent increase in annual salary and salary-related fringe benefits for direct care staff and direct support professionals, and in payment to foster parents and adoptive parents.

Effective April 1, 2015, a new two percent increase in annual salary and salary-related fringe benefits will be applied for direct care staff, direct support professionals and clinical staff, and in payment to foster parents and adoptive parents for the following programs:

- VOICF
- VOIRA – Supervised
- VOIRA – Supportive
- VO Day Habilitation
- VO Pre-Vocational
- VO Respite – Hourly
- VO Respite – Freestanding
- SO and VO Family Care
- VO Supported Employment
- VO Community Habilitation

The estimated annual net aggregate increase in gross Medicaid expenditures attributable to this initiative contained in the budget for SFY 2014/2015 is \$11,291,837.

- As previously noticed September 10, 2014 and October 8, 2014, the additional temporary rate adjustment for Arnot Ogdan Medical Center related to general hospitals that are undergoing a closure, merger, consolidation, acquisition or restructuring of themselves or other health care providers incorrectly stated the name of the provider. This will clarify that the provider should be St. Joseph's Hospital, which is part of Arnot Health.

The public is invited to review and comment on this proposed State Plan Amendment. Copies of which will be available for public review on the Department's website at http://www.health.ny.gov/regulations/state_plans/status.

Copies of the proposed State Plan Amendments will be on file in each local (county) social services district and available for public review.

For the New York City district, copies will be available at the following places:

New York County
250 Church Street
New York, New York 10018

Queens County, Queens Center
3220 Northern Boulevard
Long Island City, New York 11101

Kings County, Fulton Center
114 Willoughby Street
Brooklyn, New York 11201

Bronx County, Tremont Center
1916 Monterey Avenue
Bronx, New York 10457

Richmond County, Richmond Center
95 Central Avenue, St. George
Staten Island, New York 10301

For further information and to review and comment, please contact:
Department of Health, Bureau of Federal Relations & Provider Assessments, 99 Washington Ave. – One Commerce Plaza, Suite 1460, Albany, NY 12210, spa_inquiries@health.ny.gov

PUBLIC NOTICE

New York State and Local Retirement System

Pursuant to Retirement and Social Security Law, the New York State and Local Employees' Retirement System hereby gives public notice of the following:

The persons whose names and last known addresses are set forth below appear from records of the above named Retirement System to be entitled to accumulated contributions held by said retirement system whose membership terminated pursuant to Section 613 of the Retirement and Social Security Law on or before December 31, 2013. This notice is published pursuant to Section 109 of the Retirement and Social Security Law of the State of New York. A list of the names contained in this notice is on file and open to public inspection at the office of the New York State and Local Retirement System located at the 110 State St., in the City of Albany, New York. At the expiration of six months from the date of the publication of this notice. The accumulated contributions of the persons so listed shall be deemed abandoned and shall be placed in the pension accumulation fund to be used for the purpose of said fund. Any accumulated contributions so deemed abandoned and transferred to the pension accumulation fund may be claimed by the persons who made such accumulated contributions or, in the event of his death, by his estate or such person as he shall have nominated to receive such accumulated contributions, by filing a claim with the State Comptroller in such form and in such a manner as may be prescribed by him, seeking the return of such abandoned contributions. In the event such claim is properly made the State Comptroller shall pay over to the person or persons or estate making the claim such amount of such accumulated contributions without interest.

Frank, Bryan - Marion, NY

Vallabhaneni, Madhavi - West Nyack, NY

For further information contact: Mary Ellen Kutey, New York State Retirement Systems, 110 State St., Albany, NY 12244, (518) 474-3502

PUBLIC NOTICE

Uniform Code Regional Boards of Review

Pursuant to 19 NYCRR 1205, the petitions below have been received by the Department of State for action by the Uniform Code Regional Boards of Review. Unless otherwise indicated, they involve requests for relief from provisions of the New York State Uniform Fire Prevention and Building Code. Persons wishing to review any petitions, provide comments, or receive actual notices of any subsequent proceeding may contact Brian Tollsén, Building Standards And Codes, Department of State, One Commerce Plaza, 99 Washington Ave., Albany, NY 12231, (518) 474-4073 to make appropriate arrangements.

2014-0520 Matter of Dan Colaprete, 4853 W. Ridge Road, Spencerport, NY 14559, for a variance concerning safety requirements, including a required sprinkler system in a building, located at 4853 W. Ridge Road, Town of Sweden, County of Monroë, State of New York.

2014-0586 Matter of Steven Carini, Carini Engineering Designs, 1387 Fairport Road-Suite 560, Fairport, NY 14617 for a variance concerning safety requirements, including emergency escape and rescue openings in a building, located at 6748 Falcons Point, Town of Victor, County of Ontario, State of New York.

2014-0614 James Wojotowicz, 8621 Clarence Center Road, Clarence Center, NY 14032 for a variance concerning requirements for maintaining existing emergency escape route in an existing building.

Involved is an existing three story, wood frame, building for permanent multiple dwelling occupancy with approximate gross floor area of 4000 square feet, located at 76 west Hazeltine Ave, City of Buffalo, County of Erie, State of New York.

2014-664 David A. Carr, P.E., 355 Randwood Drive, Williamsville, NY 14221 for NYS Parks & Recreation, for a variance concerning for sprinkler system, toilets and heating system.

Involved is the construction of a one story, wood frame building for assembly occupancy with approximate gross floor area of 2,800 square feet, located Allegany State Park, Town of Cold Springs, County of Cattaraugus, State of New York.

2014-0668 Matter of Michael Conforti, Violet Avenue Realty LLC, 547 Violet Avenue, Hyde Park, NY 12538 for a variance concerning fire code requirements, including parking of oil tank vehicles within 500 feet of a residential area.

Involved is vehicle parking area located at 547 Violet Avenue, Town of Hyde Park, County of Dutchess, State of New York.

2014-0670 Matter of Letchworth State Park Pinewood Lodge, 7 Letchworth State Park, Town of Castile, Wyoming County, New York 14427. The petitioner requests a variance concerning the relief from Automatic Sprinkler System as required by part 903.2.7 of Title 19 – Part 1221 Building Code.