

Supporting Detail For Fiscal Year 2021
Changes to the Executive Capital Budget Adopted by the
City Council Pursuant to Section 254 of the City Charter.

The City of New York

TABLE OF CONTENTS

- I. FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL
- II. FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL
- III. FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

I.

**FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL**

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
AGING								
AG CN001	AG D001	Q	ALPHA PHI ALPHA SENIOR CITIZENS CENTER - VAN	62,000	0	0	0	RICHARDS
AG CN002	AG D001	Q	JASA BROOKDALE NEIGHBORHOOD SENIOR CENTER - JASA SENIOR VAN	62,000	0	0	0	RICHARDS
AG CN003	AG D001	K	PB: -RED HOOK SENIOR CENTER	1,260,000	0	0	0	MENCHACA
PW NC011	AG DN380	Q	SERVICES NOW FOR ADULT PERSONS, INC.-SNAP VANS	31,000	0	0	0	GRODENCHIK
PW NC012	AG DN380	Q	SERVICES NOW FOR ADULT PERSONS INC. - SNAP VANS	31,000	0	0	0	RICHARDS
PW NC051	AG DN191	Q	INSTITUTE FOR THE PUERTO RICAN/HISPANIC ELDERLY, INC. VEHICLE PROJECT	180,000	0	0	0	DROMM
PW NC068	AG DN658	M	HAMILTON-MADISON HOUSE INC COMMUNITY CENTER SMITH HOUSES ADA	489,000	0	0	0	CHIN
PW NC097	AG DN658	M	HAMILTON-MADISON HOUSE INC COMMUNITY CENTER SMITH HOUSES ADA	1,662,000	0	0	0	SPEAKER, CHIN
TOTALS FOR AGING (8 PROJECTS)				3,777,000	0	0	0	
COURTS								
CO CN001	CO D294	X	BRONX CENTRAL BOOKING /BRONX COURT SECTION - FITNESS CENTER	50,000	0	0	0	GIBSON
TOTALS FOR COURTS (1 PROJECT)				50,000	0	0	0	
CHILDREN SERVICES								
CS TA001	CS DN207	A	JEWISH CHILD CARE ASSOCIATION OF NEW YORK - INITIAL OUTFITTING PROJECT	504,000	0	0	0	
PW NC038	CS DN972	K	THE CHILDREN'S VILLAGE - QUEENS GROUP HOMES VEHICLE	31,000	0	0	0	LEVIN
TOTALS FOR CHILDREN SERVICES (2 PROJECTS)				535,000	0	0	0	
EDUCATION								
E CN001	E D001	M	BATTERY PARK CITY SCHOOL - TECHNOLOGY UPGRADES	65,000	0	0	0	CHIN
E CN002	E D001	M	ESSEX STREET ACADEMY - GYM RENOVATION	50,000	0	0	0	CHIN
E CN003	E D001	M	ESSEX STREET ACADEMY - MOBILE TECHNOLOGY LAB FOR MATH DEPARTMENT	55,000	0	0	0	CHIN

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN004	E D001	M	LOWER MANHATTAN ARTS ACADEMY - AUDITORIUM UPGRADE	200,000	0	0	0	CHIN
E CN005	E D001	M	LOWER MANHATTAN COMMUNITY MIDDLE SCHOOL - TECHNOLOGY UPGRADE	77,000	0	0	0	CHIN
E CN006	E D001	M	M.S. 131 AUDITORIUM UPGRADE	50,000	0	0	0	CHIN
E CN007	E D001	M	NYC CENTER FOR AEROSPACE AND APPLIED MATHEMATICS - MARS	50,000	0	0	0	CHIN
E CN008	E D001	M	P.S. 002 MEYER LONDON PLAYGROUND UPGRADE	200,000	0	0	0	CHIN
E CN009	E D001	M	P.S. 124 YUNG WING AUDITORIUM UPGRADE	185,000	0	0	0	CHIN
E CN010	E D001	M	P.S. 124 YUNG WING ELEMENTARY - DANCE/MEDITATION ROOM	50,000	0	0	0	CHIN
E CN011	E D001	M	P.S. 126M COOLING	134,000	0	0	0	CHIN
E CN012	E D001	M	P.S. 130 HERNANDO DE SOTO - AUDITORIUM STAGE LIGHTING UPGRADE	50,000	0	0	0	CHIN
E CN013	E D001	M	P.S. 134 HENRIETTA SZOLD TECHNOLOGY UPGRADE	50,000	0	0	0	CHIN
E CN014	E D001	M	P.S. 142 - TECHNOLOGY UPGRADES	50,000	0	0	0	CHIN
E CN015	E D001	M	P.S. 184 SHUANG WEN TECHNOLOGY	66,000	0	0	0	CHIN
E CN016	E D001	M	P.S. 42 BENJAMIN ALTMAN - TECH UPGRADE	50,000	0	0	0	CHIN
E CN017	E D001	M	PB: -NEW WATER SYSTEMS TO EMMA LAZARUS HIGH SCHOOL	54,000	0	0	0	CHIN
E CN018	E D001	M	PS 140, NATHAN STRAUS - TECHNOLOGY UPGRADE	50,000	0	0	0	CHIN
E CN019	E D001	M	SPRUCE STREET SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	CHIN
E CN020	E D001	M	ACADEMY FOR SOFTWARE ENGINEERING - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN021	E D001	M	BARD HIGH SCHOOL EARLY COLLEGE - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN022	E D001	M	BARUCH COLLEGE CAMPUS HIGH SCHOOL - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN023	E D001	M	EAST SIDE COMMUNITY SCHOOL - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN024	E D001	M	HIGH SCHOOL FOR HEALTH PROFESSIONS AND HUMAN SERVICES	50,000	0	0	0	RIVERA

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN025	E D001	M	I.S. 255M-FY20 RESO A	200,000	0	0	0	RIVERA
E CN026	E D001	M	INTERNATIONAL HIGH SCHOOL AT UNION SQUARE - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN027	E D001	M	J.H.S. 104 SIMON BARUCH - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN028	E D001	M	M.S. 255 SALK SCHOOL OF SCIENCE - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN029	E D001	M	MANHATTAN SCHOOL FOR CAREER DEVELOPMENT - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN030	E D001	M	MURRAY HILL ACADEMY - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN031	E D001	M	P.S. 019 ASHER LEVY - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN032	E D001	M	P.S. 034 FRANKLIN D. ROOSEVELT - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN033	E D001	M	P.S. 188 THE ISLAND SCHOOL - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN034	E D001	M	P.S. 188M-FY20 RESO A	200,000	0	0	0	RIVERA
E CN035	E D001	M	PB: -WATER FOUNTAIN UPGRADES AT PS116 AND PS34	108,000	0	0	0	RIVERA
E CN036	E D001	M	SCHOOL OF THE FUTURE HIGH SCHOOL - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN037	E D001	M	THE CHILDREN'S WORKSHOP SCHOOL - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN038	E D001	M	THE STAR ACADEMY - P.S.63 - TECHNOLOGY UPGRADE	50,000	0	0	0	RIVERA
E CN039	E D001	M	WASHINGTON IRVING HIGH SCHOOL CAMPUS - AUDITORIUM HVAC	90,000	0	0	0	RIVERA
E CN040	E D001	M	LAB SCHOOL (02M312)	700,000	0	0	0	SPEAKER, JOHNSON
E CN041	E D001	M	BATHROOM REPAIRS	100,000	0	0	0	JOHNSON
E CN042	E D001	M	CAFETERIA UPGRADE	100,000	0	0	0	JOHNSON
E CN043	E D001	M	NEW HVAC - BMS SYSTEM	200,000	0	0	0	JOHNSON
E CN044	E D001	M	P.S. 111M	150,000	0	0	0	JOHNSON
E CN045	E D001	M	PB: -PS11 SWIMMING POOL CHANGING ROOM UPGRADES	450,000	0	0	0	JOHNSON

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN046	E D001	M	PB: -RESTROOM RENOVATIONS FOR LAB MIDDLE SCHOOL	100,000	0	0	0	JOHNSON
E CN047	E D001	M	PLAYGROUND EQUIPMENT	200,000	0	0	0	JOHNSON
E CN048	E D001	M	QUEST TO LEARN-FY19 RESO A	500,000	0	0	0	JOHNSON
E CN049	E D001	M	SCIENCE LAB RENOVATIONS	74,000	0	0	0	JOHNSON
E CN050	E D001	M	TECHNOLOGY UPGRADES (M535, M300)	70,000	0	0	0	JOHNSON
E CN051	E D001	M	TECHNOLOGY UPGRADES (M535, M288)	50,000	0	0	0	JOHNSON
E CN052	E D001	M	TECHNOLOGY UPGRADES (M834, M400)	74,000	0	0	0	JOHNSON
E CN053	E D001	M	THE JAMES BALDWIN SCHOOL - CLASSROOM TECHNOLOGY	75,000	0	0	0	JOHNSON
E CN054	E D001	M	BATHROOM RENOVATIONS AT MS 104 SIMON BARUCH MIDDLE SCHOOL.	150,000	0	0	0	POWERS
E CN055	E D001	M	BATHROOM RENOVATIONS AT PS 267.	100,000	0	0	0	POWERS
E CN056	E D001	M	ELEANOR ROOSEVELT HIGH SCHOOL - WATER FOUNTAINS	40,000	0	0	0	POWERS
E CN057	E D001	M	HYDROPONIC SCIENCE LABORATORY	175,000	0	0	0	POWERS
E CN058	E D001	M	IMAC CARTS AT HIGH SCHOOL OF ART AND DESIGN	16,000	0	0	0	POWERS
E CN059	E D001	M	IPAD CARTS FOR SECOND GRADE CLASSROOM.	155,000	0	0	0	POWERS
E CN060	E D001	M	LIBRARY RENOVATIONS AT PS 6.	350,000	0	0	0	POWERS
E CN061	E D001	M	MS 255 SALK SCHOOL OF SCIENCE	200,000	0	0	0	POWERS
E CN062	E D001	M	JACQUELINE KENNEDY ONASSIS HIGH SCHOOL SMART BOARDS	80,000	0	0	0	POWERS
E CN063	E D001	M	PROMETHEAN BOARDS AT PS 40	200,000	0	0	0	POWERS
E CN064	E D001	M	PS 198 ISADOR E. IDA STRAUS / PS 77 LOWER LAB SCHOOL	100,000	0	0	0	POWERS
E CN065	E D001	M	PS 77 LOWER LAB SCHOOL - GENDER-INCLUSIVE SINGLE STALL BATHROOM	25,000	0	0	0	POWERS
E CN066	E D001	M	REPERTORY COMPANY HS FOR THEATRE ARTS - PROMETHEAN BOARDS	75,000	0	0	0	POWERS
E CN067	E D001	M	ROBERT F. WAGNER MIDDLE SCHOOL MS 167 - SMARTBOARDS	100,000	0	0	0	POWERS

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN068	E D001	M	TECHNOLOGY UPGRADES INCLUDING NEW PROMETHEAN BOARDS	102,000	0	0	0	POWERS
E CN069	E D001	M	TECHNOLOGY UPGRADES TO PS169M	100,000	0	0	0	POWERS
E CN070	E D001	M	WIFI UPGRADES AT PS 116 MARY LINDLEY MURRAY SCHOOL.	180,000	0	0	0	POWERS
E CN071	E D001	M	BAYARD TAYLOR - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN072	E D001	M	BEEKMAN HILL INTERNATIONAL - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN073	E D001	M	EAST SIDE ELEMENTARY SCHOOL - RESTROOM RENOVATIONS	50,000	0	0	0	KALLOS
E CN074	E D001	M	EAST SIDE MIDDLE SCHOOL - TECHNOLOGY UPGRADES	82,000	0	0	0	KALLOS
E CN075	E D001	M	EAST SIDE SCHOOL FOR SOCIAL ACTION - SECURITY UPGRADES	100,000	0	0	0	KALLOS
E CN076	E D001	M	ELEANOR ROOSEVELT HIGH SCHOOL - WATER FOUNTAINS	40,000	0	0	0	KALLOS
E CN077	E D001	M	ELLA BAKER - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN078	E D001	M	ISADOR E. IDA STRAUS - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN079	E D001	M	JUNIOR HIGH ANNEX @ JREC - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN080	E D001	M	LIFE SCIENCES SECONDARY SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN081	E D001	M	LILLIE DEVEREAUX BLAKE - LIBRARY UPGRADES	50,000	0	0	0	KALLOS
E CN082	E D001	M	MANHATTAN INTERNATIONAL HIGH SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN083	E D001	M	MANHATTAN NEW SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN084	E D001	M	PS 138 @ MS 114 - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN085	E D001	M	ROBERT F WAGNER - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN086	E D001	M	ROBERT L. STEVENSON - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN087	E D001	M	ROOSEVELT ISLAND SCHOOL - CAFETERIA RENOVATION	50,000	0	0	0	KALLOS
E CN088	E D001	M	SCREEN PROJECTOR	75,000	0	0	0	KALLOS

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN089	E D001	M	TALENT UNLIMITED HIGH SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN090	E D001	M	URBAN ACADEMY LABORATORY HIGH - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN091	E D001	M	VANGUARD HIGH SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN092	E D001	M	YORKVILLE COMMUNITY SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN093	E D001	M	YORKVILLE EAST MIDDLE SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	KALLOS
E CN094	E D001	M	CENTER SCHOOL M243	100,000	0	0	0	ROSENTHAL
E CN095	E D001	M	JOA AUDITORIUM	300,000	0	0	0	ROSENTHAL
E CN097	E D001	M	MS 250	100,000	0	0	0	ROSENTHAL
E CN098	E D001	M	MS 256 TECHNOLOGY UPGRADE	100,000	0	0	0	ROSENTHAL
E CN099	E D001	M	PS 166	100,000	0	0	0	ROSENTHAL
E CN100	E D001	M	PS 452 ELEMENTARY SCHOOL - PS 452 YARD RENOVATION	200,000	0	0	0	ROSENTHAL
E CN101	E D001	M	PS 75 TECHNOLOGY UPGRADE	200,000	0	0	0	ROSENTHAL
E CN102	E D001	M	PS 84	200,000	0	0	0	ROSENTHAL
E CN103	E D001	M	WESS LIBRARY	200,000	0	0	0	ROSENTHAL
E CN104	E D001	M	PS 145 M., THE BLOOMINGDALE SCHOOL - BATHROOM UPGRADES	500,000	0	0	0	SPEAKER, LEVINE
E CN105	E D001	M	P.S. 165M-FY19 RESO A	750,000	0	0	0	SPEAKER, LEVINE
E CN106	E D001	M	COMMUNITY HEALTH ACADEMY OF THE HEIGHTS - GYMNASIUM	100,000	0	0	0	LEVINE
E CN107	E D001	M	DON PEDRO ALBIZU CAMPOS - TECHNOLOGY UPGRADES	100,000	0	0	0	LEVINE
E CN108	E D001	M	HAMILTON GRANGE MIDDLE SCHOOL-FY20 RESO A	100,000	0	0	0	LEVINE
E CN109	E D001	M	HAMILTON HEIGHTS SCHOOL PS 368 - BATHROOM UPGRADES	100,000	0	0	0	LEVINE
E CN110	E D001	M	MS 54 (OR JHS 54) - BOOKER T. WASHINGTON - BAND ROOM FOR MS54	160,000	0	0	0	LEVINE

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN111	E D001	M	PB: -PS 145 STEM CREATIVE LAB	150,000	0	0	0	LEVINE
E CN112	E D001	M	PB: -PS 165 AND MOTT HALL II PLAYGROUND RENOVATION	350,000	0	0	0	LEVINE
E CN113	E D001	M	PS 163 M - ALFRED E SMITH TECHNOLOGY UPGRAES	100,000	0	0	0	LEVINE
E CN114	E D001	M	PS 36 M - MARGARET DOUGLASS TECHNOLOGY UPGRADES	100,000	0	0	0	LEVINE
E CN115	E D001	M	PS 4 M TECHNOLOGY UPGRADES	132,000	0	0	0	LEVINE
E CN116	E D001	M	PS/IS 210- 21ST CENTURY ACADEMY FOR COMMUNITY LEADERSHIP	125,000	0	0	0	LEVINE
E CN117	E D001	M	TEACHERS COLLEGE COMMUNITY SCHOOL - M517 PLAYGROUND UPGRADE	175,000	0	0	0	LEVINE
E CN118	E D001	M	TECHNOLOGY UPGRADES (M125, M125)	115,000	0	0	0	LEVINE
E CN119	E D001	M	TECHNOLOGY UPGRADES (M153, M153)	75,000	0	0	0	LEVINE
E CN120	E D001	M	TECHNOLOGY UPGRADES (M192, M192)	75,000	0	0	0	LEVINE
E CN121	E D001	M	TECHNOLOGY UPGRADES (M145, M421)	75,000	0	0	0	LEVINE
E CN122	E D001	M	TECHNOLOGY UPGRADES (M195, M514)	75,000	0	0	0	LEVINE
E CN123	E D001	M	TECHNOLOGY UPGRADES FOR PS28M	100,000	0	0	0	LEVINE
E CN124	E D001	M	THE MOTT HALL SCHOOL - TECHNOLOGY UPGRADE	75,000	0	0	0	LEVINE
E CN125	E D001	M	URBAN ASSEMBLY SCHOOL FOR THE PERFORMING ARTS-FY20 RESO A	70,000	0	0	0	LEVINE
E CN126	E D001	X	BOYS PREP BRONX ELEMENTARY - A/V SYSTEM	100,000	0	0	0	AYALA
E CN127	E D001	M	ESPERANZA PREPARATORY ACADEMY - FITNESS ROOM	100,000	0	0	0	AYALA
E CN128	E D001	M	ESPERANZA PREPARATORY ACADEMY - TECHNOLOGY UPGRADE	50,000	0	0	0	AYALA
E CN129	E D001	X	NEW VISION FOR PUBLIC SCHOOLS, HUMANITIES II - HYDROPONIC LAB	88,000	0	0	0	AYALA
E CN130	E D001	X	P.S. 154X - JONATHAN D. HYATT - MAIN OFFICE RENOVATION	500,000	0	0	0	AYALA
E CN131	E D001	X	P.S. 154X - TECHNOLOGY UPGRADE	158,000	0	0	0	AYALA
E CN132	E D001	M	P.S. 169M - TECHNOLOGY UPGRADE	50,000	0	0	0	AYALA

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN133	E D001	M	P.S. 169M - TECHNOLOGY UPGRADE	50,000	0	0	0	AYALA
E CN134	E D001	M	P.S. 38M - TECHNOLOGY UPGRADE	50,000	0	0	0	AYALA
E CN135	E D001	X	P.S. 5X - SUPPLEMENTAL COOLING	265,000	0	0	0	AYALA
E CN136	E D001	M	P.S. 83M - TECHNOLOGY UPGRADE	140,000	0	0	0	AYALA
E CN137	E D001	X	P.S./M.S. 5X - TECHNOLOGY UPGRADE	122,000	0	0	0	AYALA
E CN138	E D001	M	P.S.169 - TECHNOLOGY UPGRADE	50,000	0	0	0	AYALA
E CN139	E D001	M	PARK EAST HIGH SCHOOL - LIBRARY MEDIA CENTER TECHNOLOGY UPGRADES	50,000	0	0	0	AYALA
E CN140	E D001	M	PATRICK HENRY PREPARATORY P.S./I.S.171 - TECHNOLOGY UPGRADE	200,000	0	0	0	AYALA
E CN141	E D001	M	RENAISSANCE CHARTER HIGH SCHOOL FOR INNOVATION - HYDROPONIC LAB	100,000	0	0	0	AYALA
E CN142	E D001	M	THE BILINGUAL BICULTURAL SCHOOL - TECHNOLOGY UPGRADE	50,000	0	0	0	AYALA
E CN143	E D001	M	THE HERITAGE SCHOOL - TECHNOLOGY UPGRADE	50,000	0	0	0	AYALA
E CN144	E D001	M	WILLIAM PACA ELEMENTARY SCHOOL - TECHNOLOGY MEDIA LAB	112,000	0	0	0	AYALA
E CN145	E D001	M	YOUNG WOMEN'S LEADERSHIP SCHOOL - TECHNOLOGY UPGRADE	50,000	0	0	0	AYALA
E CN146	E D001	X	DEWITT CLINTON HIGH SCHOOL- LIBRARY UPGRADE	1,500,000	0	0	0	SPEAKER, COHEN
E CN147	E D001	X	PS 20X- SCHOOL YARD RENOVATIONS	1,500,000	0	0	0	SPEAKER, COHEN
E CN148	E D001	X	P.S. 207X-FY19 RESO A	437,000	0	0	0	SPEAKER, COHEN
E CN149	E D001	X	ELLIS PREPARATORY ACADEMY- CAMPUS FITNESS UPGRADE	1,000,000	0	0	0	SPEAKER, COHEN
E CN150	E D001	X	AMPARK SCHOOL- TECHNOLOGY GRANT	68,000	0	0	0	COHEN
E CN151	E D001	X	I.S. 80X-FY20 RESO A	225,000	0	0	0	COHEN
E CN152	E D001	X	P168X - 21ST CENTURY TECHNOLOGY UPGRADE	100,000	0	0	0	COHEN
E CN153	E D001	X	P469X- TECHNOLOGY GRANT	84,000	0	0	0	COHEN
E CN154	E D001	X	PS 16X- TECHNOLOGY GRANT	100,000	0	0	0	COHEN

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN155	E D001	X	PS 20X HYDROPONICS LAB	100,000	0	0	0	COHEN
E CN156	E D001	X	PS 37X- TECHNOLOGY GRANT	100,000	0	0	0	COHEN
E CN157	E D001	X	PS 77X- TECHNOLOGY GRANT	100,000	0	0	0	COHEN
E CN158	E D001	X	PS 7X- TECHNOLOGY GRANT	125,000	0	0	0	COHEN
E CN159	E D001	X	PS 8X- TECHNOLOGY GRANT	100,000	0	0	0	COHEN
E CN160	E D001	X	RIVERDALE KINGSBRIDGE ACADEMY- SECURITY CAMERAS UPGRADE	100,000	0	0	0	COHEN
E CN161	E D001	X	P.S. 396 (BLDG ID X026 - ORG ID X396) - PUBLIC ADDRESS SYSTEM	500,000	0	0	0	SPEAKER, CABRERA
E CN162	E D001	X	SCHOOL FOR ENVIRONMENTAL CITIZENSHIP - WIRING UPGRADES	500,000	0	0	0	SPEAKER, CABRERA
E CN163	E D001	X	P.S. 91 - BRONX (BLDG ID X091 - ORG ID X091) - MEDIA	1,300,000	0	0	0	SPEAKER, CABRERA
E CN164	E D001	X	10X386 SCHOOL FOR ENVIRONMENTAL CITIZENSHIP - SCHOOL UPGRADES	500,000	0	0	0	CABRERA
E CN165	E D001	X	COMPREHENSIVE MODEL SCHOOL PROJECT M.S. 327 - TECHNOLOGY	100,000	0	0	0	CABRERA
E CN166	E D001	X	EVOSPACE	125,000	0	0	0	CABRERA
E CN167	E D001	X	I.S. 206X ANN MERSEREAU - LIBRARY	500,000	0	0	0	CABRERA
E CN168	E D001	X	I.S. 390X-FY21 RESO A	60,000	0	0	0	CABRERA
E CN169	E D001	X	I.S. 390X-FY21 RESO A	350,000	0	0	0	CABRERA
E CN170	E D001	X	P.S. 033 TIMOTHY DWIGHT	500,000	0	0	0	CABRERA
E CN171	E D001	X	P.S. 109X SEDGWICK - ADA COMPLIANCE	355,000	0	0	0	CABRERA
E CN172	E D001	X	P.S. 170X - LIBRARY UPGRADE	307,000	0	0	0	CABRERA
E CN173	E D001	X	P.S. 279X CAPTAIN MANUEL RIVERA, JR. - AUDITORIUM UPGRADE	100,000	0	0	0	CABRERA
E CN174	E D001	X	P.S. 315X LAB SCHOOL - TECHNOLOGY	58,000	0	0	0	CABRERA
E CN175	E D001	X	STEAM PROGRAM	58,000	0	0	0	CABRERA
E CN176	E D001	X	TECHNOLOGY [X143, X237]	58,000	0	0	0	CABRERA
E CN177	E D001	X	TECHNOLOGY [X306, X306]	79,000	0	0	0	CABRERA

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN178	E D001	X	THE NEW SCHOOL FOR LEADERSHIP AND JOURNALISM	100,000	0	0	0	CABRERA
E CN179	E D001	X	PS 132 GARRETT A. MORGAN SCHOOL	550,000	0	0	0	GIBSON, SPEAKER
E CN180	E D001	X	PS 11X THE HIGH BRIDGE SCHOOL	300,000	0	0	0	GIBSON, SPEAKER
E CN181	E D001	X	THE FAMILY SCHOOL 443X	560,000	0	0	0	GIBSON, SPEAKER
E CN182	E D001	X	PS 53 BASHEER QUISIM SCHOOL	500,000	0	0	0	GIBSON, SPEAKER
E CN183	E D001	X	BRONX CENTER FOR SCIENCE AND MATHEMATICS	500,000	0	0	0	GIBSON, SPEAKER
E CN185	E D001	X	GRANT AVENUE ELEMENTARY SCHOOL AT THE X166 CAMPUS	1,000,000	0	0	0	GIBSON, SPEAKER
E CN186	E D001	X	BATHGATE EDUCATIONAL CAMPUS	300,000	0	0	0	GIBSON
E CN187	E D001	X	BRONX CAREER AND COLLEGE PREP H.S.	150,000	0	0	0	GIBSON
E CN188	E D001	X	BRONX EARLY COLLEGE ACADEMY	125,000	0	0	0	GIBSON
E CN189	E D001	X	BRONX HIGH SCHOOL FOR MEDICAL SCIENCE	75,000	0	0	0	GIBSON
E CN190	E D001	X	BRONX HIGH SCHOOL OF BUSINESS	75,000	0	0	0	GIBSON
E CN191	E D001	X	BRONX INTERNATIONAL HIGH SCHOOL	123,000	0	0	0	GIBSON
E CN192	E D001	X	CS 55 BENJAMIN FRANKLIN SCHOOL	400,000	0	0	0	GIBSON
E CN193	E D001	X	DR. RICHARD IZQUIERDO HEALTH & SCIENCE CHARTER SCHOOL	60,000	0	0	0	GIBSON
E CN194	E D001	X	DREAMYARD PREPARATORY SCHOOL	75,000	0	0	0	GIBSON
E CN195	E D001	X	EXIMUS COLLEGE PREPARATORY	150,000	0	0	0	GIBSON
E CN196	E D001	X	FREDERICK DOUGLASS ACADEMY III SECONDARY SCHOOL	100,000	0	0	0	GIBSON
E CN197	E D001	X	GARDEN OF LEARNING AND DISCOVERY PRE-K CENTER	60,000	0	0	0	GIBSON
E CN198	E D001	X	GIRLS PREP BRONX MIDDLE SCHOOL	400,000	0	0	0	GIBSON
E CN199	E D001	X	HARRIET TUBMAN CHARTER SCHOOL	100,000	0	0	0	GIBSON
E CN200	E D001	X	HIGH SCHOOL FOR EXCELLENCE	50,000	0	0	0	GIBSON
E CN201	E D001	X	HS FOR VIOLIN AND DANCE	75,000	0	0	0	GIBSON

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN202	E D001	X	I.S 229 ROLAND PATTERSON SCHOOL	50,000	0	0	0	GIBSON
E CN203	E D001	X	IS 313 SCHOOL OF LEADERSHIP	150,000	0	0	0	GIBSON
E CN204	E D001	X	IS 339 SCHOOL OF COMMUNICATION AND TECHNOLOGY	125,000	0	0	0	GIBSON
E CN205	E D001	X	KNOWLEDGE AND POWER PREPARATORY ACADEMY - KAPPA	100,000	0	0	0	GIBSON
E CN206	E D001	X	MS 593 SOUTH BRONX INTERNATIONAL MIDDLE SCHOOL	50,000	0	0	0	GIBSON
E CN207	E D001	X	MS 594 NEW PATHWAYS	50,000	0	0	0	GIBSON
E CN208	E D001	X	P186X WALTER J. DAMROSCH SCHOOL	100,000	0	0	0	GIBSON
E CN209	E D001	X	PS 146 EDWARD J COLLINS SCHOOL	125,000	0	0	0	GIBSON
E CN210	E D001	X	PS 204 MORRIS HEIGHTS	125,000	0	0	0	GIBSON
E CN211	E D001	X	PS 274 NEW AMERICAN ACADEMY	50,000	0	0	0	GIBSON
E CN212	E D001	X	PS 294 WALTON AVENUE SCHOOL	50,000	0	0	0	GIBSON
E CN213	E D001	X	PS 35 FRANZ SIEGEL SCHOOL	125,000	0	0	0	GIBSON
E CN214	E D001	X	PS 42 CLAREMONT COMMUNITY SCHOOL	125,000	0	0	0	GIBSON
E CN215	E D001	X	SCIENCE & TECHNOLOGY ACADEMY, A MOTT HALL SCHOOL	100,000	0	0	0	GIBSON
E CN216	E D001	X	SHERIDAN ACADEMY FOR YOUNG LEADERS	100,000	0	0	0	GIBSON
E CN217	E D001	X	VALIDUS PREPERATORY ACADEMY	75,000	0	0	0	GIBSON
E CN218	E D001	X	MS 424	750,000	0	0	0	SPEAKER, SALAMANCA
E CN219	E D001	X	IS 302 FY19 SHORTFALL	300,000	0	0	0	SPEAKER, SALAMANCA
E CN220	E D001	X	ACCION ACADEMY	150,000	0	0	0	SALAMANCA
E CN221	E D001	X	ACCION ACADEMY	100,000	0	0	0	SALAMANCA
E CN222	E D001	X	EAST BRONX ACADEMY FOR THE FUTURE	139,000	0	0	0	SALAMANCA
E CN223	E D001	X	IS 302 FY19 SHORTFALL	235,000	0	0	0	SALAMANCA
E CN224	E D001	X	LONGWOOD PREP ACADEMY	500,000	0	0	0	SALAMANCA

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN225	E D001	X	MS 424	250,000	0	0	0	SALAMANCA
E CN226	E D001	X	MS 424	500,000	0	0	0	SALAMANCA
E CN227	E D001	X	P. 188X HIGH SCHOOL @ HS790	166,000	0	0	0	SALAMANCA
E CN228	E D001	X	PS 48 FY15 SHORTFALL	200,000	0	0	0	SALAMANCA
E CN229	E D001	X	PS 75	500,000	0	0	0	SALAMANCA
E CN230	E D001	X	PS 811X	138,000	0	0	0	SALAMANCA
E CN231	E D001	X	P168@194 - 21ST CENTURY TECHNOLOGY UPGRADE	100,000	0	0	0	SPEAKER, DIAZ SR.
E CN232	E D001	X	PS 138X - TRUST FOR PUBLIC LAND	250,000	0	0	0	DIAZ SR.
E CN233	E D001	X	TECHNOLOGY UPGRADES (X375, X375)	75,000	0	0	0	DIAZ SR.
E CN234	E D001	X	X127 LAPTOP PURCHASE	50,000	0	0	0	DIAZ SR.
E CN235	E D001	X	X131 A+ MOBILE STEM LABS, 3D PRINTER, LAPTOP COMPUTERS & CARTS	205,000	0	0	0	DIAZ SR.
E CN236	E D001	X	X182 INTERACTIVE WHITE BOARDS & COLOR PRINTING	100,000	0	0	0	DIAZ SR.
E CN237	E D001	X	X450 CAFETERIA UPGRADES	222,000	0	0	0	DIAZ SR.
E CN238	E D001	X	X450 TECHNOLOGY UPGRADES	100,000	0	0	0	DIAZ SR.
E CN239	E D001	Q	BAYSIDE HIGH SCHOOL- TECHNOLOGY UPGRADES	100,000	0	0	0	VALLONE
E CN240	E D001	Q	INSTALLING A/C IN AN EXISTING AUDITORIUM.	540,000	0	0	0	VALLONE
E CN241	E D001	Q	P.S. 98Q-FY20 RESO A TECHNOLOGY UPGRADES	50,000	0	0	0	VALLONE
E CN242	E D001	Q	PB: -J.H.S. 185 GYMNASIUM UPGRADE	300,000	0	0	0	VALLONE
E CN243	E D001	Q	PB: -J.H.S. 194 CLASSROOM RENOVATIONS	500,000	0	0	0	VALLONE
E CN244	E D001	Q	PB: -M.S. 379 CLASSROOMS OF THE FUTURE	130,000	0	0	0	VALLONE
E CN245	E D001	Q	PB: -P.S. 169/BELL ACADEMY AUDITORIUM EQUIPMENT UPGRADE	100,000	0	0	0	VALLONE
E CN246	E D001	Q	PB: -P.S. 184 CREATION OF NEW PLAYGROUND FOR STUDENTS	500,000	0	0	0	VALLONE
E CN247	E D001	Q	PB: -TECHNOLOGY UPGRADES AT MIDDLE SCHOOL 67	200,000	0	0	0	VALLONE

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN248	E D001	Q	PB: -TECHNOLOGY UPGRADES AT P.S. 376	100,000	0	0	0	VALLONE
E CN249	E D001	Q	TECHNOLOGY UPGRADE (Q025, Q025)	50,000	0	0	0	VALLONE
E CN250	E D001	Q	TECHNOLOGY UPGRADE (Q094, Q094)	100,000	0	0	0	VALLONE
E CN251	E D001	Q	TECHNOLOGY UPGRADES (Q021, Q021)	50,000	0	0	0	VALLONE
E CN252	E D001	Q	TECHNOLOGY UPGRADES (Q025, Q285)	50,000	0	0	0	VALLONE
E CN253	E D001	Q	TECHNOLOGY UPGRADES (Q029, Q029)	50,000	0	0	0	VALLONE
E CN254	E D001	Q	TECHNOLOGY UPGRADES (Q031, Q031)	50,000	0	0	0	VALLONE
E CN255	E D001	Q	TECHNOLOGY UPGRADES (Q032, Q032)	50,000	0	0	0	VALLONE
E CN256	E D001	Q	TECHNOLOGY UPGRADES (Q041, Q041)	50,000	0	0	0	VALLONE
E CN257	E D001	Q	TECHNOLOGY UPGRADES (Q079, Q079)	50,000	0	0	0	VALLONE
E CN258	E D001	Q	TECHNOLOGY UPGRADES (Q107, Q107)	50,000	0	0	0	VALLONE
E CN259	E D001	Q	TECHNOLOGY UPGRADES (Q129, Q129)	50,000	0	0	0	VALLONE
E CN260	E D001	Q	TECHNOLOGY UPGRADES (Q130, Q130)	50,000	0	0	0	VALLONE
E CN261	E D001	Q	TECHNOLOGY UPGRADES (Q158, Q158)	50,000	0	0	0	VALLONE
E CN262	E D001	Q	TECHNOLOGY UPGRADES (Q159, Q159)	50,000	0	0	0	VALLONE
E CN263	E D001	Q	TECHNOLOGY UPGRADES (Q193, Q193)	50,000	0	0	0	VALLONE
E CN264	E D001	Q	TECHNOLOGY UPGRADES (Q209, Q209)	50,000	0	0	0	VALLONE
E CN265	E D001	Q	TECHNOLOGY UPGRADES (Q209, Q009)	50,000	0	0	0	VALLONE
E CN266	E D001	Q	TECHNOLOGY UPGRADES (Q809, Q224)	50,000	0	0	0	VALLONE
E CN267	E D001	Q	TECHNOLOGY UPGRADES (Q993, Q041)	50,000	0	0	0	VALLONE
E CN268	E D001	Q	FRANCIS LEWIS HS - ADDITIONAL FUNDING FOR FY20 RESO A	2,000,000	0	0	0	SPEAKER, KOO
E CN269	E D001	Q	FLUSHING HIGH SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	KOO
E CN270	E D001	Q	FRANCIS LEWIS HS - ADDITIONAL FUNDING FOR FY20 RESO A	100,000	0	0	0	KOO
E CN271	E D001	Q	J.H.S. 237Q - ADDITIONAL FUNDING FOR FY20 RESO A	604,000	0	0	0	KOO

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN272	E D001	Q	JHS189Q - GYMNASIUM UPGRADES	400,000	0	0	0	KOO
E CN273	E D001	Q	P.S. 22Q - ADDITIONAL FUNDING FOR FY18 RESO A	575,000	0	0	0	KOO
E CN274	E D001	Q	P.S. 22Q - ADDITIONAL FUNDING FOR FY19 RESO A	100,000	0	0	0	KOO
E CN275	E D001	Q	P177Q MAIN CAMPUS - TECHNOLOGY UPGRADES	100,000	0	0	0	KOO
E CN276	E D001	Q	PS120Q - AUDITORIUM UPGRADES	175,000	0	0	0	KOO
E CN277	E D001	Q	PS162Q - GYMNASIUM UPGRADES	100,000	0	0	0	KOO
E CN278	E D001	Q	PS163Q - ADDITIONAL FUNDING FOR CAFETERIA UPGRADES	50,000	0	0	0	KOO
E CN279	E D001	Q	PS163Q - TECHNOLOGY UPGRADES	50,000	0	0	0	KOO
E CN280	E D001	Q	PS20Q - TECHNOLOGY UPGRADES	100,000	0	0	0	KOO
E CN281	E D001	Q	PS214Q - TECHNOLOGY UPGRADES	100,000	0	0	0	KOO
E CN282	E D001	Q	PS242Q - TECHNOLOGY UPGRADES	75,000	0	0	0	KOO
E CN283	E D001	Q	PS244Q - TECHNOLOGY UPGRADES	60,000	0	0	0	KOO
E CN284	E D001	Q	PS24Q - GYMNASIUM UPGRADES	300,000	0	0	0	KOO
E CN285	E D001	Q	QUEENS ACADEMY HS - FLUSHING CAMPUS - GYMNASIUM CONVERSION	50,000	0	0	0	KOO
E CN286	E D001	Q	QUEENS HIGH SCHOOL FOR LANGUAGE STUDIES - TECHNOLOGY UPGRADES	70,000	0	0	0	KOO
E CN287	E D001	Q	VERITAS ACADEMY - TECHNOLOGY UPGRADES	50,000	0	0	0	KOO
E CN288	E D001	Q	PS 110 TECHNOLOGY AND SECURITY UPGRADES	70,000	0	0	0	SPEAKER, MOYA
E CN289	E D001	Q	P.S. 14Q-FY20 RESO A	400,000	0	0	0	SPEAKER, MOYA
E CN290	E D001	Q	IS227 AUDITORIUM UPGRADE	375,000	0	0	0	MOYA
E CN291	E D001	Q	P.S. 14Q SOCCER PITCH	500,000	0	0	0	MOYA
E CN292	E D001	Q	P.S. 14Q-FY20 RESO A	400,000	0	0	0	MOYA
E CN293	E D001	Q	P.S. 28Q LIBRARY UPGRADE	400,000	0	0	0	MOYA
E CN294	E D001	Q	PS 110 TECHNOLOGY AND SECURITY UPGRADES	790,000	0	0	0	MOYA
E CN295	E D001	Q	PS 211 TAKE HOME TECHNOLOGY	350,000	0	0	0	MOYA

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN296	E D001	Q	PS127 TECHNOLOGY UPGRADE	100,000	0	0	0	MOYA
E CN297	E D001	Q	PS16 TECHNOLOGY UPGRADES	235,000	0	0	0	MOYA
E CN298	E D001	Q	PS329 TECHNOLOGY UPGRADES	150,000	0	0	0	MOYA
E CN299	E D001	Q	AMY GOLDMAN - TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN300	E D001	Q	HORACE GREELEY MIDDLE SCHOOL - TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN301	E D001	Q	I.S. 126Q TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN302	E D001	Q	I.S. 141Q HYDROPONIC SCIENCE LAB	168,000	0	0	0	CONSTANTINIDES
E CN303	E D001	Q	I.S. 235Q TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN304	E D001	Q	I.S.141 THE STEINWAY - TECHNOLOGY UPGRADE	50,000	0	0	0	CONSTANTINIDES
E CN305	E D001	Q	LONG ISLAND CITY HIGH SCHOOL TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN306	E D001	Q	MAMIE FAY RESO A, TECHNOLOGY RESOURCES	50,000	0	0	0	CONSTANTINIDES
E CN307	E D001	Q	P.S 122Q AUDITORIUM UPGRADE	250,000	0	0	0	CONSTANTINIDES
E CN308	E D001	Q	P.S. 151Q TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN309	E D001	Q	P.S. 171Q TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN310	E D001	Q	P.S. 17Q TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN311	E D001	Q	P.S. 234Q TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN312	E D001	Q	P.S. 70Q AUDITORIUM UPGRADE	400,000	0	0	0	CONSTANTINIDES
E CN313	E D001	Q	P.S. 84Q TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN314	E D001	Q	P.S. 85Q TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN315	E D001	Q	P993Q @ LICHS - TECHNOLOGY UPGRADE	50,000	0	0	0	CONSTANTINIDES
E CN316	E D001	Q	PUBLIC SCHOOL 70 - TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN317	E D001	Q	Q300 TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN318	E D001	Q	Q397 TECHNOLOGY UPGRADES	50,000	0	0	0	CONSTANTINIDES
E CN319	E D001	Q	THE JUDGE CHARLES J. VALLONE SCHOOL - LUNCHROOM UPGRADES	500,000	0	0	0	CONSTANTINIDES

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN320	E D001	Q	THE YOUNG WOMEN'S LEADERSHIP SCHOOL OF ASTORIA ROBOTICS LAB	350,000	0	0	0	CONSTANTINIDES
E CN321	E D001	Q	THE YOUNG WOMEN'S LEADERSHIP SCHOOL OF ASTORIA TECHNOLOGY	50,000	0	0	0	CONSTANTINIDES
E CN322	E D001	Q	UPGRADE THE PUBLIC ADDRESS AND BELL SYSTEM	403,000	0	0	0	CONSTANTINIDES
E CN323	E D001	Q	AIR CONDITIONING AND TECH UPGRADES	100,000	0	0	0	GRODENCHIK
E CN324	E D001	Q	BUSINESS TECHNOLOGY EARLY COLLEGE HIGH - SCIENCE LAB	75,000	0	0	0	GRODENCHIK
E CN325	E D001	Q	CONVERSION OF OUTDATED LAB	170,000	0	0	0	GRODENCHIK
E CN326	E D001	Q	FUNDING TO PURCHASE LAPTOP CARTS.	120,000	0	0	0	GRODENCHIK
E CN327	E D001	Q	IRWIN ALTMAN MS 172 - TECHNOLOGY: IPAD/TABLETS FOR CLASSROOMS	150,000	0	0	0	GRODENCHIK
E CN328	E D001	Q	MARTIN VAN BUREN HIGH SCHOOL - TECHNOLOGY SAMRT BOARD UPGRADE	150,000	0	0	0	GRODENCHIK
E CN329	E D001	Q	NEW EXTERIOR DOORS	150,000	0	0	0	GRODENCHIK
E CN330	E D001	Q	P.S. 115Q, THE JAMES J. AMBROSE SCHOOL - AV PROJECT	120,000	0	0	0	GRODENCHIK
E CN331	E D001	Q	P004Q @ PS 179 - TECHNOLOGY UPGRADE	50,000	0	0	0	GRODENCHIK
E CN332	E D001	Q	P177Q @ PS/IS 295Q - DEVICE UPGRADES	50,000	0	0	0	GRODENCHIK
E CN333	E D001	Q	P224Q - INSTALLATION OF FOUR RETRACTABLE GYMNASIUM PARTITIONS	50,000	0	0	0	GRODENCHIK
E CN334	E D001	Q	PA SYSTEM UPGRADE/TECHNOLOGY UPGRADE	120,000	0	0	0	GRODENCHIK
E CN335	E D001	Q	PS 018Q THE WINCHESTER SCHOOL - TECHNOLOGY/COMP SCI UPGRADES	52,000	0	0	0	GRODENCHIK
E CN336	E D001	Q	PS 18Q THE WINCHESTER SCHOOL - AUDITORIUM UPGRADE	68,000	0	0	0	GRODENCHIK
E CN337	E D001	Q	PS/IS 266Q - TECHNOLOGY ENHANCEMENT	100,000	0	0	0	GRODENCHIK
E CN338	E D001	Q	QUEENS HIGH SCHOOL OF TEACHING - TECHNOLOGY UPGRADES	111,000	0	0	0	GRODENCHIK
E CN339	E D001	Q	TECHNOLOGY A/V SYSTEM UPGRADE	250,000	0	0	0	GRODENCHIK
E CN340	E D001	Q	Q035 TECHNOLOGY UPGRADES	100,000	0	0	0	GRODENCHIK

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN341	E D001	Q	Q208 TECHNOLOGY UPGRADES	100,000	0	0	0	GRODENCHIK
E CN342	E D001	Q	Q811 TECHNOLOGY UPGRADES	50,000	0	0	0	GRODENCHIK
E CN343	E D001	Q	Q074 TECHNOLOGY UPGRADES	150,000	0	0	0	GRODENCHIK
E CN344	E D001	Q	Q326 TECHNOLOGY UPGRADES	50,000	0	0	0	GRODENCHIK
E CN345	E D001	Q	Q993 TECHNOLOGY UPGRADES	50,000	0	0	0	GRODENCHIK
E CN346	E D001	Q	Q188 TECHNOLOGY UPGRADES	130,000	0	0	0	GRODENCHIK
E CN347	E D001	Q	Q295 TECHNOLOGY UPGRADES	100,000	0	0	0	GRODENCHIK
E CN348	E D001	Q	Q186 TECHNOLOGY UPGRADES	120,000	0	0	0	GRODENCHIK
E CN349	E D001	Q	Q205 TECHNOLOGY UPGRADES	100,000	0	0	0	GRODENCHIK
E CN350	E D001	Q	Q023 TECHNOLOGY UPGRADES	50,000	0	0	0	GRODENCHIK
E CN351	E D001	Q	Q046 TECHNOLOGY UPGRADES	120,000	0	0	0	GRODENCHIK
E CN352	E D001	Q	Q221 TECHNOLOGY UPGRADES	110,000	0	0	0	GRODENCHIK
E CN353	E D001	Q	Q026 TECHNOLOGY UPGRADES	110,000	0	0	0	GRODENCHIK
E CN354	E D001	Q	Q376 TECHNOLOGY UPGRADES	50,000	0	0	0	GRODENCHIK
E CN355	E D001	Q	Q109 TECHNOLOGY UPGRADES	150,000	0	0	0	GRODENCHIK
E CN356	E D001	Q	THE BELLAIRE SCHOOL, P.S. 135Q - TECHNOLOGY UPGRADES	120,000	0	0	0	GRODENCHIK
E CN357	E D001	Q	THE MAYFLOWER SCHOOL - NEW COMPUTER LAB	110,000	0	0	0	GRODENCHIK
E CN358	E D001	Q	UPDATED COMPUTER LAB	110,000	0	0	0	GRODENCHIK
E CN359	E D001	Q	EDITH K. BERGTRAUM - PS 165Q	150,000	0	0	0	LANCMAN
E CN360	E D001	Q	HILLCREST HIGH SCHOOL - RESO A	125,000	0	0	0	LANCMAN
E CN361	E D001	Q	P.S.117 THE JOYCE KELD BRIARWOOD SCHOOL - AUDITORIUM UPGRADE	300,000	0	0	0	LANCMAN
E CN362	E D001	Q	P255Q - TECHNOLOGY UPGRADES	150,000	0	0	0	LANCMAN
E CN363	E D001	Q	PS 131 - AUDITORIUM AUDIO & VIDEO UPGRADE	100,000	0	0	0	LANCMAN
E CN364	E D001	Q	PS 154 TECHNOLOGY UPGRADE	150,000	0	0	0	LANCMAN

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN365	E D001	Q	PS 173 - AUDITORIUM UPGRADE	350,000	0	0	0	LANCMAN
E CN366	E D001	Q	PS 182 - TECHNOLOGY UPGRADE	275,000	0	0	0	LANCMAN
E CN367	E D001	Q	PS 201 - AUDITORIUM UPGRADE	560,000	0	0	0	LANCMAN
E CN368	E D001	Q	PS 216 - FACILITY UPGRADES	175,000	0	0	0	LANCMAN
E CN369	E D001	Q	PS 82 - DANCE STUDIO	190,000	0	0	0	LANCMAN
E CN370	E D001	Q	PS/MS 200 THE MAGNET SCHOOL OF GLOBAL STUDIES AND LEADERSHIP - TECH	100,000	0	0	0	LANCMAN
E CN371	E D001	Q	PS/MS 219, PAUL KLAPPER SCHOOL - GYM FLOOR	125,000	0	0	0	LANCMAN
E CN372	E D001	Q	QUEENS VALLEY SCHOOL - FULL AUDITORIUM UPGRADE	500,000	0	0	0	LANCMAN
E CN373	E D001	Q	ROBERT F KENNEDY - AUDITORIUM UPGRADE	100,000	0	0	0	LANCMAN
E CN374	E D001	Q	THE YOUNG WOMEN'S LEADERSHIP SCHOOL OF QUEENS - MUSIC ROOM	50,000	0	0	0	LANCMAN
E CN375	E D001	Q	THOMAS A. EDISON CAREER & TECHNICAL EDUCATION HS - TECHNOLOGY UPGRADE	400,000	0	0	0	LANCMAN
E CN376	E D001	Q	IS 230- TECHNOLOGY UPGRADES	250,000	0	0	0	DROMM
E CN377	E D001	Q	JOHN F. KENNEDY JR. SCHOOL- SCHOOLYARD RENOVATIONS	400,000	0	0	0	DROMM
E CN378	E D001	Q	JOSEPH PULITZER I.S.145Q - AUDITORIUM UPGRADE	300,000	0	0	0	DROMM
E CN379	E D001	Q	NEWTOWN HIGH SCHOOL- LIBRARY	800,000	0	0	0	DROMM
E CN380	E D001	Q	P.S. 398Q THE HECTOR FIGUEROA - TECHNOLOGY UPGRADES	215,000	0	0	0	DROMM
E CN381	E D001	Q	P.S. 69 -THE JACKSON HEIGHTS SCHOOL- TECHNOLOGY UPGRADE	191,000	0	0	0	DROMM
E CN382	E D001	Q	PS/IS 102 BAYVIEW- TECHNOLOGY UPGRADES	100,000	0	0	0	DROMM
E CN383	E D001	Q	RENAISSANCE CHARTER SCHOOL- AUDITORIUM UPGRADES	400,000	0	0	0	DROMM
E CN385	E D001	Q	277Q (P076) BUILDING & SAFETY IMPROVEMENTS	50,000	0	0	0	VAN BRAMER
E CN386	E D001	Q	277Q TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN387	E D001	Q	ACADEMY FOR CAREERS IN TELEVISION & FILM AUDITORIUM UPGRADES	50,000	0	0	0	VAN BRAMER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN388	E D001	Q	ACADEMY OF FINANCE & ENTERPRISE TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN389	E D001	Q	AVIATION HIGH SCHOOL TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN390	E D001	Q	BRYANT HIGH SCHOOL GYMS RENOVATIONS	316,000	0	0	0	VAN BRAMER
E CN391	E D001	Q	CS 111Q TECHNOLOGY UPGRADES	75,000	0	0	0	VAN BRAMER
E CN392	E D001	Q	ENERGY TECH HIGH SCHOOL TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN393	E D001	Q	HUNTER'S POINT COMMUNITY MIDDLE SCHOOL TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN394	E D001	Q	I.S. 125 AUDITORIUM UPGRADES	50,000	0	0	0	VAN BRAMER
E CN395	E D001	Q	I.S. 204Q TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN396	E D001	Q	INFORMATION TECHNOLOGY HIGH SCHOOL TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN397	E D001	Q	NEWCOMERS HIGH SCHOOL TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN398	E D001	Q	P.S. 11Q TECHNOLOGY UPGRADES	55,000	0	0	0	VAN BRAMER
E CN399	E D001	Q	P.S. 152 TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN400	E D001	Q	P.S. 199Q TECHNOLOGY UPGRADES	75,000	0	0	0	VAN BRAMER
E CN401	E D001	Q	P.S. 343 ROOFTOP PLAYGROUND RESURFACING	100,000	0	0	0	VAN BRAMER
E CN402	E D001	Q	P.S. 361Q TECHNOLOGY UPGRADES	75,000	0	0	0	VAN BRAMER
E CN403	E D001	Q	P.S./I.S. 78Q TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN404	E D001	Q	P004Q @ SKILLMAN - TECHNOLOGY UPGRADE	50,000	0	0	0	VAN BRAMER
E CN405	E D001	Q	P993Q @ FRANK SINATRA SCHOOL FOR THE ARTS - TECHNOLOGY UPGRADE	50,000	0	0	0	VAN BRAMER
E CN406	E D001	Q	QUEENS TECHNICAL HIGH SCHOOL TECHNOLOGY UPGRADES	50,000	0	0	0	VAN BRAMER
E CN407	E D001	Q	OSMOND A CHURCH - PLAYGROUND UPGRADE	760,000	0	0	0	SPEAKER, ADAMS
E CN408	E D001	Q	AUGUST MARTIN RESO A TECHNOLOGY	150,000	0	0	0	ADAMS
E CN409	E D001	Q	EPIC HIGH SCHOOL SOUTH - FITNESS ROOM UPGRADE	200,000	0	0	0	ADAMS

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN410	E D001	Q	HSLEPS RESO A TECHNOLOGY UPGRADE	100,000	0	0	0	ADAMS
E CN411	E D001	Q	NEW VISIONS RESO A TECHNOLOGY	150,000	0	0	0	ADAMS
E CN412	E D001	Q	P4Q@161 RESO A TECHNOLOGY	50,000	0	0	0	ADAMS
E CN413	E D001	Q	PS 123 Q RESO A TECHNOLOGY	190,000	0	0	0	ADAMS
E CN414	E D001	Q	PS 155 RESO A TECHNOLOGY UPGRADE	50,000	0	0	0	ADAMS
E CN415	E D001	Q	PS 45Q RESO A TECHNOLOGY	200,000	0	0	0	ADAMS
E CN416	E D001	Q	PS 48Q RESO A TECHNOLOGY	272,000	0	0	0	ADAMS
E CN417	E D001	Q	PS 55Q RESO A TECHNOLOGY	138,000	0	0	0	ADAMS
E CN418	E D001	Q	PS40 RESO A TECHNOLOGY	100,000	0	0	0	ADAMS
E CN419	E D001	Q	Q261 VOYAGERS PREP	100,000	0	0	0	ADAMS
E CN420	E D001	Q	Q261 VOYAGERS PREP RESO A TECHNOLOGY	150,000	0	0	0	ADAMS
E CN421	E D001	Q	Q650 HS FOR CONSTRUCTION TRADES ARCHITECTURE AND ENGINEERING	60,000	0	0	0	ADAMS
E CN422	E D001	Q	REDWOOD MIDDLE SCHOOL RESO A TECHNOLOGY	150,000	0	0	0	ADAMS
E CN423	E D001	Q	SUCCESS ACADEMY SOUTH JAMAICA - PLAY YARD RENOVATION	500,000	0	0	0	ADAMS
E CN424	E D001	Q	OUTWARD BOUND SCHOOLS TECH UPGRADES	600,000	0	0	0	KOSLOWITZ, SPEAKER
E CN425	E D001	Q	ACADEMY FOR EXCELLENCE THROUGH THE ARTS - STEAM LAB AND MEDIA CENTER	50,000	0	0	0	KOSLOWITZ
E CN426	E D001	Q	FULLY FUND BATHROOMS	100,000	0	0	0	KOSLOWITZ
E CN427	E D001	Q	P.S. 139Q-FY16 RESO A	615,000	0	0	0	KOSLOWITZ
E CN428	E D001	Q	PB: -BATHROOM RENOVATIONS	300,000	0	0	0	KOSLOWITZ
E CN429	E D001	Q	PB: -BATHROOM RENOVATIONS	300,000	0	0	0	KOSLOWITZ
E CN430	E D001	Q	PS 174 - WILLIAM SIDNEY MOUNT TECHNOLOGY UPGRADES	300,000	0	0	0	KOSLOWITZ
E CN431	E D001	Q	PS 175 LYNN GROSS DISCOVERY SCHOOL - TECHNOLOGY UPGRADES	400,000	0	0	0	KOSLOWITZ
E CN432	E D001	Q	PS 99 QUEENS - SMART BOARDS AND TECHNOLOGY UPGRADES	500,000	0	0	0	KOSLOWITZ

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN433	E D001	Q	STEPHEN A. HALSEY JHS 157 - TECHNOLOGY UPGRADES	200,000	0	0	0	KOSLOWITZ
E CN434	E D001	Q	TECH UPGRADES	285,000	0	0	0	KOSLOWITZ
E CN435	E D001	Q	THE SCHOOL IN THE GARDENS TECHNOLOGY UPGRADE	400,000	0	0	0	KOSLOWITZ
E CN437	E D001	Q	AUDITORIUM RENOVATION	550,000	0	0	0	HOLDEN, SPEAKER
E CN438	E D001	Q	AUDITORIUM COOLING	450,000	0	0	0	HOLDEN, SPEAKER
E CN439	E D001	Q	AUDITORIUM COOLING	450,000	0	0	0	HOLDEN
E CN440	E D001	Q	AUDITORIUM UPGRADE	50,000	0	0	0	HOLDEN
E CN441	E D001	Q	AUDITORIUM UPGRADE	100,000	0	0	0	HOLDEN
E CN442	E D001	Q	AUDITORIUM UPGRADE	100,000	0	0	0	HOLDEN
E CN443	E D001	Q	BATHROOM UPGRADE	80,000	0	0	0	HOLDEN
E CN444	E D001	Q	GROVER CLEVELAND HS-FY20 RESO A	200,000	0	0	0	HOLDEN
E CN445	E D001	Q	MASPETH HIGH SCHOOL-FY18 RESO A	100,000	0	0	0	HOLDEN
E CN446	E D001	Q	MULTI-PROJECT RENOVATION AND UPGRADE	300,000	0	0	0	HOLDEN
E CN447	E D001	Q	P.S. 71Q-FY20 RESO A	300,000	0	0	0	HOLDEN
E CN448	E D001	Q	PS 229 - EMANUEL KAPLAN SCHOOL - AUDITORIUM RENOVATION	125,000	0	0	0	HOLDEN
E CN449	E D001	Q	SCHOOL YARD RENOVATION	950,000	0	0	0	HOLDEN
E CN450	E D001	Q	SCHOOL YARD RENOVATION	950,000	0	0	0	HOLDEN
E CN451	E D001	Q	TECHNOLOGY AND FURNITURE PURCHASE	50,000	0	0	0	HOLDEN
E CN452	E D001	Q	TECHNOLOGY PURCHASE [Q087, Q087]	50,000	0	0	0	HOLDEN
E CN453	E D001	Q	TECHNOLOGY PURCHASE [Q068, Q068]	75,000	0	0	0	HOLDEN
E CN454	E D001	Q	TECHNOLOGY PURCHASE [Q088, Q088]	100,000	0	0	0	HOLDEN
E CN455	E D001	Q	TECHNOLOGY PURCHASE [Q091, Q091]	100,000	0	0	0	HOLDEN
E CN456	E D001	Q	TECHNOLOGY PURCHASE [Q093, Q093]	150,000	0	0	0	HOLDEN
E CN457	E D001	Q	TECHNOLOGY PURCHASE [Q113, Q113]	50,000	0	0	0	HOLDEN

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN458	E D001	Q	TECHNOLOGY PURCHASE [Q290, Q290]	100,000	0	0	0	HOLDEN
E CN459	E D001	Q	TECHNOLOGY UPGRADE (Q049, Q049)	100,000	0	0	0	HOLDEN
E CN460	E D001	Q	TECHNOLOGY UPGRADES (Q058, Q058)	100,000	0	0	0	HOLDEN
E CN461	E D001	Q	P.S. 100, 32 THE RALPH BUNCHE SCHOOL - KITCHEN UPGRADE	1,500,000	0	0	0	RICHARDS, SPEAKER
E CN465	E D001	Q	CHALLENGE PREPARATORY CHARTER SCHOOL - CULINARY ARTS TEACHING KITCHEN	100,000	0	0	0	RICHARDS
E CN466	E D001	Q	CHRISTINA M. VILLAVICENCIO - EARLY CHILDHOOD PLAZA	400,000	0	0	0	RICHARDS
E CN467	E D001	Q	EXCELSIOR PREPARATORY HIGH SCHOOL - TECHNOLOGY UPGRADES	100,000	0	0	0	RICHARDS
E CN468	E D001	Q	LIGHTHOUSE ELEMENTARY - TECHNOLOGY UPGRADE	169,000	0	0	0	RICHARDS
E CN469	E D001	Q	P4Q @ PS 138 - TECHNOLOGY UPGRADE	100,000	0	0	0	RICHARDS
E CN470	E D001	Q	PB: -HYDROPONICS STEM LAB AT FREDERICK DOUGLASS HS	250,000	0	0	0	RICHARDS
E CN471	E D001	Q	QUEENS PREPARATORY ACADEMY - TECHNOLOGY UPGRADES	201,000	0	0	0	RICHARDS
E CN472	E D001	Q	SPRINGFIELD GARDENS CAMPUS - CAFETERIA UPGRADE	350,000	0	0	0	RICHARDS
E CN473	E D001	Q	TECHNOLOGY UPGRADES (Q043, 97Q256)	310,000	0	0	0	RICHARDS
E CN474	E D001	Q	TECHNOLOGY UPGRADES (Q198, Q333)	150,000	0	0	0	RICHARDS
E CN475	E D001	Q	WAVE PREPARATORY ELEMENTARY SCHOOL 27Q362 - TECHNOLOGY UPGRADES	100,000	0	0	0	RICHARDS
E CN476	E D001	Q	AUDITORIUM UPGRADE	700,000	0	0	0	ULRICH
E CN477	E D001	Q	BATHROOM RENOVATIONS	150,000	0	0	0	ULRICH
E CN478	E D001	Q	I.S. 210Q-FY20 RESO A	500,000	0	0	0	ULRICH
E CN479	E D001	Q	P.S. 60Q-FY20 RESO A	200,000	0	0	0	ULRICH
E CN480	E D001	Q	P.S. 97Q-FY20 RESO A	250,000	0	0	0	ULRICH
E CN481	E D001	Q	PLAYGROUND PROJECT	150,000	0	0	0	ULRICH
E CN482	E D001	Q	ROBERT H. GODDARD MIDDLE SCHOOL - AUDITORIUM UPGRADE	350,000	0	0	0	ULRICH

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN483	E D001	Q	TECHNOLOGY UPGRADE (Q225, Q318)	150,000	0	0	0	ULRICH
E CN484	E D001	Q	TECHNOLOGY UPGRADES (Q273, Q273)	200,000	0	0	0	ULRICH
E CN485	E D001	Q	TECHNOLOGY UPGRADES (Q047, Q047)	75,000	0	0	0	ULRICH
E CN486	E D001	Q	TECHNOLOGY UPGRADES (Q090, Q090)	100,000	0	0	0	ULRICH
E CN487	E D001	Q	TECHNOLOGY UPGRADES (Q064, Q064)	100,000	0	0	0	ULRICH
E CN488	E D001	Q	TECHNOLOGY UPGRADES (Q137, Q137)	200,000	0	0	0	ULRICH
E CN489	E D001	Q	TECHNOLOGY UPGRADES (Q114, Q114)	250,000	0	0	0	ULRICH
E CN490	E D001	Q	TECHNOLOGY UPGRADES (Q043, 97Q256)	400,000	0	0	0	ULRICH
E CN491	E D001	Q	TECHNOLOGY UPGRADES (Q232, Q232)	100,000	0	0	0	ULRICH
E CN492	E D001	Q	THE FAMILY RESOURCE CENTER	100,000	0	0	0	ULRICH
E CN493	E D001	Q	THE HARRY EICHLER SCHOOL - SECURITY CAMERAS	175,000	0	0	0	ULRICH
E CN494	E D001	Q	THE HOWARD BEACH SCHOOL - AUDITORIUM UPGRADE	750,000	0	0	0	ULRICH
E CN495	E D001	K	P.S. 31 SAMUEL F. DUPONT ELEMENTARY SCHOOL - GYM UPGRADE	78,000	0	0	0	LEVIN
E CN496	E D001	K	PB: -10 LAPTOP CARTS FOR NEW SCHOOL MS 915	130,000	0	0	0	LEVIN
E CN497	E D001	K	PB: -32 NEW SMART BOARDS SCHOOL WIDE	130,000	0	0	0	LEVIN
E CN498	E D001	K	PB: -COMMUNITY ROOM SOUND SYSTEM UPGRADES	200,000	0	0	0	LEVIN
E CN499	E D001	K	PB: -LIBRARY BASED MULTIMEDIA LAB	75,000	0	0	0	LEVIN
E CN500	E D001	K	PB: -PROVIDE 15 MUCH NEEDED COMPUTER STATIONS	60,000	0	0	0	LEVIN
E CN501	E D001	K	PB: -PROVIDE EXCITING NEW PLAYGROUND	200,000	0	0	0	LEVIN
E CN502	E D001	K	PB: -PROVIDE NEW WATER STATIONS	54,000	0	0	0	LEVIN
E CN503	E D001	K	PB: -PROVIDE NEW WATER STATIONS	54,000	0	0	0	LEVIN
E CN504	E D001	K	PB: -PROVIDE NEW WATER STATIONS	54,000	0	0	0	LEVIN
E CN505	E D001	K	PB: -UPGRADE 2 BATHROOMS TO ADA ACCESSIBILITY	150,000	0	0	0	LEVIN

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN506	E D001	K	THE BROOKLYN STEAM CENTER AT THE NAVY YARD TECHNOLOGY UPGRADES	75,000	0	0	0	LEVIN
E CN507	E D001	K	WILLIAMSBURG HS FOR ARCHITECTURE AND DESIGN BATHROOM UPGRADES	150,000	0	0	0	LEVIN
E CN508	E D001	K	PS11, THE PURVIS J. BEHAN ELEMENTARY SCHOOL	1,500,000	0	0	0	CUMBO, SPEAKER
E CN509	E D001	K	BUILDING GENERATIONAL WEALTH	75,000	0	0	0	CUMBO
E CN510	E D001	K	FORT GREENE PREPARATORY ACADEMY- TECHNOLOGY UPGRADES	100,000	0	0	0	CUMBO
E CN511	E D001	K	PB: -AUDITORIUM UPGRADE AT P.S. 287 BAILEY K. ASHFORD	200,000	0	0	0	CUMBO
E CN512	E D001	K	PB: -AUDITORIUM UPGRADE AT P.S. 375 JACKIE ROBINSON	100,000	0	0	0	CUMBO
E CN513	E D001	K	PB: -BATHROOMS AT P.S. 11 PURVIS J BEHAN	300,000	0	0	0	CUMBO
E CN514	E D001	K	PB: -TECH UPGRADE AT MEDGAR EVERS COLLEGE PREP SCHOOL	112,000	0	0	0	CUMBO
E CN515	E D001	K	PB: PS 532 NEW BRIDGES ELEMENTARY - WATER FOUNTAINS	54,000	0	0	0	CUMBO
E CN516	E D001	K	PB: P.S. 221 TOUSSAINT L'OUVERTURE - WATER FOUNTAINS	54,000	0	0	0	CUMBO
E CN517	E D001	K	PB: P.S. 241 EMMA L. JOHNSTON - WATER FOUNTAINS	54,000	0	0	0	CUMBO
E CN518	E D001	K	BEDFORD ACADEMY HIGH SCHOOL - MEDIA CENTER	150,000	0	0	0	CORNEGY
E CN519	E D001	K	BENJAMIN BANNEKER ELEMENTARY SCHOOL P.S. 256	180,000	0	0	0	CORNEGY
E CN520	E D001	K	BOYS & GIRLS HSK-FY18 RESO A	90,000	0	0	0	CORNEGY
E CN521	E D001	K	BROOKLYN ACADEMY OF GLOBAL FINANCE	77,000	0	0	0	CORNEGY
E CN522	E D001	K	GREEN ROOF	500,000	0	0	0	CORNEGY
E CN523	E D001	K	MS 57 - WHITELAW REID ACADEMY - AUDITORIUM UPGRADE	500,000	0	0	0	CORNEGY
E CN524	E D001	K	P.S. 26 JESSE OWENS - STEM AND STEAM LABS	150,000	0	0	0	CORNEGY
E CN525	E D001	K	PB: -P.S. 3 - BROOKLYN, SMARTBOARDS	250,000	0	0	0	CORNEGY
E CN526	E D001	K	PS 305 DR. PETER RAY - EARLY CHILDHOOD PLAYGROUND EQUIPMENT	250,000	0	0	0	CORNEGY

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN527	E D001	K	STEPHEN DECATUR MIDDLE SCHOOL 35 - TECHNOLOGY UPGRADE	90,000	0	0	0	CORNEGY
E CN528	E D001	K	TECHNOLOGY UPGRADE (K777, K891)	75,000	0	0	0	CORNEGY
E CN529	E D001	K	THE SCHOOL OF INTEGRATED LEARNING-MS 354 - LIBRARY UPGRADE	100,000	0	0	0	CORNEGY
E CN530	E D001	K	THE WEEKSVILLE SCHOOL TECHNOLOGY UPGRADE	150,000	0	0	0	CORNEGY
E CN531	E D001	K	19K661 VISTA ACADEMY BROOKLYN - HYDROPONIC SCIENCE LAB	170,000	0	0	0	DISTRICT 37
E CN532	E D001	K	P.S. 214K THE MICHEAL FRIEDSAM SCHOOL - HYDROPONICS LAB	170,000	0	0	0	DISTRICT 37
E CN533	E D001	K	P.S.938 - HYDROPONICS SCIENCE LAB	170,000	0	0	0	DISTRICT 37
E CN534	E D001	K	PB: - PS 106AUDITORIUM LIGHTING UPGRADE	400,000	0	0	0	DISTRICT 37
E CN535	E D001	K	PB: -BROWNSVILLE COLLABORATIVE MS STEM LAB RENOVATION	400,000	0	0	0	DISTRICT 37
E CN536	E D001	K	PB: -RENOVATION OF MULTI-PURPOSE ROOM AT PS291K	400,000	0	0	0	DISTRICT 37
E CN537	E D001	K	PB: -UPGRADE MULTIPURPOSE ROOM AT PS 86K	650,000	0	0	0	DISTRICT 37
E CN538	E D001	K	HIGH SCHOOL OF TELECOMMUNICATION ARTS AND TECH - GYNASIUM RESTORATION	500,000	0	0	0	MENCHACA
E CN539	E D001	K	PB: -BATHROOM UPGRADE MS 88	300,000	0	0	0	MENCHACA
E CN540	E D001	K	PB: -BATHROOM UPGRADE PS 676	300,000	0	0	0	MENCHACA
E CN541	E D001	K	PB: -BATHROOM UPGRADE PS 94	300,000	0	0	0	MENCHACA
E CN542	E D001	K	PB: -FENCING AND REPAVEMENT OF SURFACE OF PLAYGROUND	300,000	0	0	0	MENCHACA
E CN543	E D001	K	PB: -MODERN WATER FOUNTAINS FOR PS 10	104,000	0	0	0	MENCHACA
E CN544	E D001	K	PB: -MODERN WATER FOUNTAINS FOR SUNSET PARK HIGH SCHOOL	104,000	0	0	0	MENCHACA
E CN545	E D001	K	PB: -PS 676 AUDIO COMMUNICATION SYSTEM/AV ROOM UPGRADE	250,000	0	0	0	MENCHACA
E CN546	E D001	K	PB: -PS 676 DANCE STUDIO /SUMMIT ACADEMY CHARTER SCHOOL	400,000	0	0	0	MENCHACA
E CN547	E D001	K	PB: -PS 94 AUDITORIUM UPGRADE	250,000	0	0	0	MENCHACA

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN548	E D001	K	PB: -PS10 CAFETERIA NOISE REMEDIATION	150,000	0	0	0	MENCHACA
E CN549	E D001	K	PB: -PS24 CAFETERIA NOISE REMEDIATION	150,000	0	0	0	MENCHACA
E CN550	E D001	K	SCHOOL OF CREATIVITY AND INNOVATION - NY SUNWORKS GREENHOUSE	75,000	0	0	0	MENCHACA
E CN551	E D001	K	BROOKLYN COLLEGE ACADEMY PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN552	E D001	K	BROOKLYN PROSPECT CHARTER SCHOOL PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN553	E D001	K	BROOKLYN URBAN GARDEN CHARTER SCHOOL TECHNOLOGY	50,000	0	0	0	LANDER
E CN554	E D001	K	JOHN JAY EDUCATIONAL COMPLEX JOHN JAY CAMPUS LIBRARY RENOVATION	140,000	0	0	0	LANDER
E CN555	E D001	K	JOHN JAY SCHOOL FOR LAW PURCHASE TECHNOLOGY FOR SCHOOL	50,000	0	0	0	LANDER
E CN556	E D001	K	M.S. 442 CARROLL GARDENS SCHOOL TECHNOLOGY	50,000	0	0	0	LANDER
E CN557	E D001	K	M.S. 51 WILLIAM ALEXANDER TECHNOLOGY	50,000	0	0	0	LANDER
E CN558	E D001	K	M.S. K266 - PARK PLACE TECHNOLOGY	50,000	0	0	0	LANDER
E CN559	E D001	K	MILLENNIUM BROOKLYN HS PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN560	E D001	K	P.S. 029 JOHN M. HARRIGAN PURCHASE TECHNOLOGY FOR SCHOOL	50,000	0	0	0	LANDER
E CN561	E D001	K	P.S. 032 SAMUEL MILLS SPOLE PURCHASE TECHNOLOGY FOR SCHOOL	50,000	0	0	0	LANDER
E CN562	E D001	K	P.S. 039 HENRY BRISTOW PURCHASE TECHNOLOGY FOR SCHOOL	50,000	0	0	0	LANDER
E CN563	E D001	K	P.S. 107 JOHN W. KIMBALL PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN564	E D001	K	P.S. 124 SILAS B. DUTCHER PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN565	E D001	K	P.S. 133 WILLIAM A. BUTLER PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN566	E D001	K	P.S. 179 KENSINGTON PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN567	E D001	K	P.S. 230 DORIS L. COHEN PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN568	E D001	K	P.S. 321 WILLIAM PENN PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN569	E D001	K	P.S. 58 - THE CARROLL SCHOOL PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN570	E D001	K	P.S. K053 PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN571	E D001	K	P.S. K077 PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN572	E D001	K	PB: -ACCESSIBLE PLAYGROUND FOR ALL! PS372	600,000	0	0	0	LANDER
E CN573	E D001	K	PB: TECHNOLOGY UPDATES FOR PS130 LOWER SCHOOL	50,000	0	0	0	LANDER
E CN574	E D001	K	PB: GYM RENOVATIONS AT BROOKLYN NEW SCHOOL(BROOKLYN COLLABORATIVE)	100,000	0	0	0	LANDER
E CN575	E D001	K	PS 118 THE MAURICE SENDAK COMMUNITY SCHOOL TECHNOLOGY	50,000	0	0	0	LANDER
E CN576	E D001	K	PS 131 PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN577	E D001	K	PURCHASE TECHNOLOGY FOR M.S. 839 PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN578	E D001	K	PARK SLOPE COLLEGIATE PURCHASE - TECHNOLOGY	50,000	0	0	0	LANDER
E CN579	E D001	K	SECONDARY SCHOOL FOR JOURNALISM PURCHASE TECHNOLOGY	50,000	0	0	0	LANDER
E CN580	E D001	K	THE WINDSOR TERRACE SCHOOL PURCHASE TECHNOLOGY FOR SCHOOL	50,000	0	0	0	LANDER
E CN581	E D001	K	WEST BROOKLYN COMMUNITY HIGH SCHOOL	50,000	0	0	0	LANDER
E CN582	E D001	K	BNOS MENACHEM SCHOOL	250,000	0	0	0	AMPREY-SAMUEL
E CN583	E D001	K	MOTT HALL IV	100,000	0	0	0	AMPREY-SAMUEL
E CN584	E D001	K	P.S. 12- DR. JACQUELINE PEEK DAVIS - PLAYGROUND UPGRADES	400,000	0	0	0	AMPREY-SAMUEL
E CN585	E D001	K	P.S. 12- DR.JACQUELINE PEEK-DAVIS - TECHNOLOGY UPGRADES	350,000	0	0	0	AMPREY-SAMUEL
E CN586	E D001	K	P.S. 137- TECHNOLOGY UPGRADE	170,000	0	0	0	AMPREY-SAMUEL
E CN587	E D001	K	P.S. 189 THE BILINGUAL CENTER TECHNOLOGY UPGRADES	307,000	0	0	0	AMPREY-SAMUEL
E CN588	E D001	K	P.S. 219- SCIENCE LAB	250,000	0	0	0	AMPREY-SAMUEL

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN589	E D001	K	P.S. 268 THE EMMA LAZARUS SCHOOL TECHNOLOGY/LIBRARY UPGRADES	350,000	0	0	0	AMPREY-SAMUEL
E CN590	E D001	K	P.S. 91- TECHNOLOGY UPGRADES	125,000	0	0	0	AMPREY-SAMUEL
E CN591	E D001	K	P.S./I.S. 323 BATHROOM UPGRADE	300,000	0	0	0	AMPREY-SAMUEL
E CN592	E D001	K	THE GEORGE E. WIBECAN PREPARATORY ACADEMY PS 309 TECHNOLOGY UPGRADES	250,000	0	0	0	AMPREY-SAMUEL
E CN593	E D001	K	HS OF TELECOMMUNICATIONS ARTS AND TECHNOLOGY GYMNASIUM UPGRADE	500,000	0	0	0	BRANNAN
E CN594	E D001	K	IS 201 MOBILE SCIENCE CARTS	100,000	0	0	0	BRANNAN
E CN595	E D001	K	PB: -REPLACING WATER FOUNTAINS FOR PS/IS 30	100,000	0	0	0	BRANNAN
E CN596	E D001	K	PS 102 MOBILE SCIENCE CARTS	100,000	0	0	0	BRANNAN
E CN597	E D001	K	PS 112 TECHNOLOGY UPGRADES	100,000	0	0	0	BRANNAN
E CN598	E D001	K	PS 127 TECHNOLOGY UPGRADES	100,000	0	0	0	BRANNAN
E CN599	E D001	K	PS 185 AIR CONDITIONING UPGRADES	800,000	0	0	0	BRANNAN
E CN600	E D001	K	PS 748 TECHNOLOGY UPGRADES	100,000	0	0	0	BRANNAN
E CN601	E D001	K	PS/IS 163 AV UPGRADE IN AUDITORIUM	250,000	0	0	0	BRANNAN
E CN602	E D001	K	AMERSFORT TECHNOLOGY UPGRADES	130,000	0	0	0	LOUIS
E CN603	E D001	K	IT TAKES A VILLAGE ACADEMY TECH UPGRADES	100,000	0	0	0	LOUIS
E CN604	E D001	K	MEYER LEVIN SCHOOL IS 285 - TECHNOLOGY AND FACILITY UPGRADES	100,000	0	0	0	LOUIS
E CN605	E D001	K	MIDWOOD HIGH SCHOOL TECH UPGRADES	100,000	0	0	0	LOUIS
E CN606	E D001	K	PB: A NEW A/V SYSTEM AT PS315 AUDITORIUM	250,000	0	0	0	LOUIS
E CN607	E D001	K	PB: CAFETERIA UPGRADE FOR PS193	410,000	0	0	0	LOUIS
E CN608	E D001	K	PB: COMMERCIAL KITCHEN AT TILDEN HIGH SCHOOL	500,000	0	0	0	LOUIS
E CN609	E D001	K	PB: TECH LAB AT IS 240 ANDRIES HUDDE	100,000	0	0	0	LOUIS
E CN610	E D001	K	PB: TECH UPGRADE AT PS181	75,000	0	0	0	LOUIS
E CN611	E D001	K	PB: TECHNOLOGY UPGRADE AT PS315	75,000	0	0	0	LOUIS

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN612	E D001	K	PS 109 TECHNOLOGY UPGRADE	100,000	0	0	0	LOUIS
E CN613	E D001	K	PS 152 SCHOOL OF SCIENCE AND TECHNOLOGY - LIBRARY UPGRADES	75,000	0	0	0	LOUIS
E CN614	E D001	K	PS 208 TECHNOLOGY UPGRADES	100,000	0	0	0	LOUIS
E CN615	E D001	K	PS 326 - LAPTOPS AND IPADS NEEDED	60,000	0	0	0	LOUIS
E CN616	E D001	K	PS 361 TECHNOLOGY UPGRADES	100,000	0	0	0	LOUIS
E CN617	E D001	K	RICHARD R. GREEN AUDITORIUM AND SCHOOLYARD UPDATE	250,000	0	0	0	LOUIS
E CN618	E D001	K	TILDEN HIGH SCHOOL STAGE RENOVATION	100,000	0	0	0	LOUIS
E CN619	E D001	K	HEBREW LANGUAGE ACADEMY CHARTER - K - COMPUTER TECHNOLOGY	35,000	0	0	0	MAISEL
E CN620	E D001	K	I.S. 211 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL
E CN621	E D001	K	I.S. 278 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL
E CN622	E D001	K	I.S. 68 - BROOKLYN - COMPUTER LAB UPGRADE	100,000	0	0	0	MAISEL
E CN623	E D001	K	I.S. 78 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL
E CN624	E D001	K	JAMES MADISON HS - K - COMPUTER TECHNOLOGY	75,000	0	0	0	MAISEL
E CN625	E D001	K	P.S. 114 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL
E CN626	E D001	K	P.S. 115 - BROOKLYN - AUDITORIUM UPGRADE	225,000	0	0	0	MAISEL
E CN627	E D001	K	P.S. 194 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL
E CN628	E D001	K	P.S. 203 - BROOKLYN - AUDITORIUM REFURBISHMENT	250,000	0	0	0	MAISEL
E CN629	E D001	K	P.S. 207 - BROOKLYN - PHASE 2 AUDITORIUM	200,000	0	0	0	MAISEL
E CN630	E D001	K	P.S. 222K-FY19 RESO A	150,000	0	0	0	MAISEL
E CN631	E D001	K	P.S. 236 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL
E CN632	E D001	K	P.S. 251 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL
E CN633	E D001	K	P.S. 272 - BROOKLYN - COMPUTER TECHNOLOGY/MEDIA LAB	100,000	0	0	0	MAISEL
E CN634	E D001	K	P.S. 276 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN635	E D001	K	P.S. 277 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL
E CN636	E D001	K	P.S. 279 - BROOKLYN - COMPUTER TECHNOLOGY	100,000	0	0	0	MAISEL
E CN637	E D001	K	P.S. 312 - BROOKLYN - COMPUTER TECHNOLOGY/LIBRARY UPGRADE	200,000	0	0	0	MAISEL
E CN638	E D001	K	THE SCIENCE AND MEDICINE MS - K - COMPUTER TECHNOLOGY	50,000	0	0	0	MAISEL
E CN639	E D001	K	AIR CONDITIONING	250,000	0	0	0	DEUTSCH
E CN640	E D001	K	AUDITORIUM UPGRADES	400,000	0	0	0	DEUTSCH
E CN641	E D001	K	BATHROOM UPGRADE	100,000	0	0	0	DEUTSCH
E CN642	E D001	K	BATHROOM UPGRADES	100,000	0	0	0	DEUTSCH
E CN643	E D001	K	CAFETERIA UPGRADE	400,000	0	0	0	DEUTSCH
E CN644	E D001	K	I.S. 98K-FY12 RESO A	250,000	0	0	0	DEUTSCH
E CN645	E D001	K	JAMES MADISON HS-FIELD HOUSE	800,000	0	0	0	DEUTSCH
E CN646	E D001	K	JAMES MADISON HS-FY20 RESO A	200,000	0	0	0	DEUTSCH
E CN647	E D001	K	P.S. 100K-FY20 RESO A	256,000	0	0	0	DEUTSCH
E CN648	E D001	K	TECHNOLOGY UPGRADES (K254, K254)	147,000	0	0	0	DEUTSCH
E CN649	E D001	K	TECHNOLOGY UPGRADES (K197, K197)	50,000	0	0	0	DEUTSCH
E CN650	E D001	K	TECHNOLOGY UPGRADES (K286, K811)	130,000	0	0	0	DEUTSCH
E CN651	E D001	K	TECHNOLOGY UPGRADES (K370, K370)	200,000	0	0	0	DEUTSCH
E CN652	E D001	K	TECHNOLOGY UPGRADES D75 771K BRIGHTON BEACH	145,000	0	0	0	DEUTSCH
E CN653	E D001	R	CURTIS HIGH SCHOOL - ATHLETIC FIELD RENOVATION	2,000,000	0	0	0	ROSE
E CN654	E D001	R	JOHN GREENLEAF WHITTIER SCHOOL - TECHNOLOGY UPGRADES	100,000	0	0	0	ROSE
E CN655	E D001	R	PB: -PURE WATER FILTRATION SYSTEM AT PS 45	56,000	0	0	0	ROSE
E CN656	E D001	R	PB: -TECHNOLOGY UPGRADES AT CURTIS HS	50,000	0	0	0	ROSE
E CN657	E D001	R	PB: -TECHNOLOGY UPGRADES AT PS 19	50,000	0	0	0	ROSE

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN658	E D001	R	PB: -TECHNOLOGY UPGRADES AT PS 68	50,000	0	0	0	ROSE
E CN659	E D001	R	PS 44 THOMAS BROWN TECHNOLOGY UPGRADE	250,000	0	0	0	ROSE
E CN660	E D001	R	PS 65 THE ACADEMY OF INNOVATIVE LEARNING - 1:1 DEVICES	100,000	0	0	0	ROSE
E CN661	E D001	R	PS 13/MARGARET LINDEMAYER SCHOOL - MEDIA/LIBRARY RENOVATION	55,000	0	0	0	ROSE
E CN662	E D001	R	SCHOOLYARD RENOVATION	250,000	0	0	0	ROSE
E CN663	E D001	R	STATEN ISLAND SCHOOL OF CIVIC LEADERSHIP - APPLE IPAD UPGRADES	100,000	0	0	0	ROSE
E CN664	E D001	R	TECHNOLOGY UPGRADES (R016, R016)	90,000	0	0	0	ROSE
E CN665	E D001	R	THE HARBOR VIEW SCHOOL - TECHNOLOGY UPGRADES	100,000	0	0	0	ROSE
E CN666	E D001	R	WAGNER HIGH SCHOOL FIELD - LIGHTING	3,000,000	0	0	0	MATTEO, SPEAKER
E CN667	E D001	R	COLLEGE OF STATEN ISLAND HS FOR INTERNATIONAL STUDIES - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN668	E D001	R	GAYNOR MCCOWN EXPEDITIONARY LEARNING SCHOOL - - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN669	E D001	R	HUNGERFORD SCHOOL - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN670	E D001	R	I.S. 51R-RESO A PLAY	300,000	0	0	0	MATTEO
E CN671	E D001	R	I.S. 72 - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN672	E D001	R	MARSH AVENUE EXPEDITIONARY LEARNING SCHOOL - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN673	E D001	R	NEW DORP HIGH SCHOOL - BUILDING UPGRADE	75,000	0	0	0	MATTEO
E CN674	E D001	R	P.S. 41 - TECHNOLOGY	75,000	0	0	0	MATTEO
E CN675	E D001	R	P.S. 46 - TECHNOLOGY	75,000	0	0	0	MATTEO
E CN676	E D001	R	P.S. 50 - TECHNOLOGY	75,000	0	0	0	MATTEO
E CN677	E D001	R	P.S. 52 - TECHNOLOGY	75,000	0	0	0	MATTEO
E CN678	E D001	R	P.S. 58 - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN679	E D001	R	P.S. 60 - TECHNOLOGY	75,000	0	0	0	MATTEO

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN680	E D001	R	P.S. 69 - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN681	E D001	R	PORT RICHMOND HIGH SCHOOL - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN682	E D001	R	PS 23 THE RICHMONDTOWN SCHOOL - BATHROOM MAKEOVER	75,000	0	0	0	MATTEO
E CN683	E D001	R	PS 30 WESTERLEIGH - TECHNOLOGY UPGRADE	75,000	0	0	0	MATTEO
E CN684	E D001	R	PS 38/THE GEORGE CROMWELL SCHOOL - TECHNOLOGY UPGRADES	75,000	0	0	0	MATTEO
E CN685	E D001	R	PS. 26 - TECHNOLOGY	75,000	0	0	0	MATTEO
E CN686	E D001	R	PS. 9 - TECHNOLOGY	75,000	0	0	0	MATTEO
E CN687	E D001	R	PS373 ROBERT RANDALL SCHOOL - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN688	E D001	R	PS 11 THE GOVERNOR THOMAS DONGAN - TECHNOLOGY UPGRADE	75,000	0	0	0	MATTEO
E CN689	E D001	R	SOUTH RICHMOND HIGH SCHOOL - TECHNOLOGY	50,000	0	0	0	MATTEO
E CN690	E D001	R	STATEN ISLAND TECHNICAL HS- GYMNASIUM / LOCKER ROOM RENOVATION	75,000	0	0	0	MATTEO
E CN691	E D001	R	SUSAN E. WAGNER HIGH SCHOOL - SCIENCE LAB UPGRADE	75,000	0	0	0	MATTEO
E CN692	E D001	R	TECHNOLOGY [R002, R002]	75,000	0	0	0	MATTEO
E CN693	E D001	R	TECHNOLOGY [R029, R029]	75,000	0	0	0	MATTEO
E CN694	E D001	R	TECHNOLOGY [R039, R039]	75,000	0	0	0	MATTEO
E CN695	E D001	R	TECHNOLOGY [R054, R054]	75,000	0	0	0	MATTEO
E CN696	E D001	R	TECHNOLOGY [R071, R048]	75,000	0	0	0	MATTEO
E CN697	E D001	R	TECHNOLOGY [R880, R080]	75,000	0	0	0	MATTEO
E CN698	E D001	R	THE DAVID MARQUIS SCHOOL OF THE ARTS - ACCESSIBILITY	50,000	0	0	0	MATTEO
E CN699	E D001	R	(IS 63) MARSH AVENUE EXPEDITIONARY LEARNING SCHOOL [R043, R063]	125,000	0	0	0	BORELLI
E CN700	E D001	R	IS 24 [R024, R024]	350,000	0	0	0	BORELLI
E CN701	E D001	R	IS 34 [R034, R034]	125,000	0	0	0	BORELLI

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN702	E D001	R	IS 7 [R007, R007]	250,000	0	0	0	BORELLI
E CN703	E D001	R	IS 72 [R072, R072]	125,000	0	0	0	BORELLI
E CN704	E D001	R	IS 75 [R075, R075]	200,000	0	0	0	BORELLI
E CN705	E D001	R	PS 1 [R001, R001]	100,000	0	0	0	BORELLI
E CN706	E D001	R	PS 25 [R825, R025]	100,000	0	0	0	BORELLI
E CN707	E D001	R	PS 3 [R003, R003]	100,000	0	0	0	BORELLI
E CN708	E D001	R	PS 32 [R032, R032]	100,000	0	0	0	BORELLI
E CN709	E D001	R	PS 36 [R036, R036]	100,000	0	0	0	BORELLI
E CN710	E D001	R	PS 37 [R037, R037]	100,000	0	0	0	BORELLI
E CN711	E D001	R	PS 373 [R040, R373]	75,000	0	0	0	BORELLI
E CN712	E D001	R	PS 4 [R004, R004]	375,000	0	0	0	BORELLI
E CN713	E D001	R	PS 42 [R042, R042]	100,000	0	0	0	BORELLI
E CN714	E D001	R	PS 5 [R005, R005]	100,000	0	0	0	BORELLI
E CN715	E D001	R	PS 53 [R053, R053]	210,000	0	0	0	BORELLI
E CN716	E D001	R	PS 55 [R055, R055]	100,000	0	0	0	BORELLI
E CN717	E D001	R	PS 56 [R056, R056]	100,000	0	0	0	BORELLI
E CN718	E D001	R	PS 58 [R058, R058]	100,000	0	0	0	BORELLI
E CN719	E D001	R	PS 6 [R006, R006]	100,000	0	0	0	BORELLI
E CN720	E D001	R	PS 62 [R062, R062]	100,000	0	0	0	BORELLI
E CN721	E D001	R	PS 69 [R069, R069]	100,000	0	0	0	BORELLI
E CN722	E D001	R	PS 8 [R008, R008]	100,000	0	0	0	BORELLI
E CN723	E D001	R	TOTTENVILLE HIGH SCHOOL [R455, R455]	200,000	0	0	0	BORELLI
E CN724	E D001	R	CSI HS [R043, R047]	125,000	0	0	0	BORELLI
E CN725	E D001	R	GAYNOR MCCOWN HIGH SCHOOL [R043, R064]	125,000	0	0	0	BORELLI

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN728	E D001	K	WILLIAMSBURG HS OF ART AND TECHNOLOGY WATER FOUNTAINS	55,000	0	0	0	REYNOSO
E CN729	E D001	K	WILLIAMSBURG HS OF ART AND TECHNOLOGY MACBOOKS	55,000	0	0	0	REYNOSO
E CN730	E D001	K	MS 50 GYM UPGRADE	250,000	0	0	0	REYNOSO
E CN731	E D001	K	PS 123 TECH UPGRADE	150,000	0	0	0	REYNOSO
E CN732	E D001	K	MS 582 GYM UPGRADE COMPLETION	200,000	0	0	0	REYNOSO
E CN733	E D001	K	PS 196 AIR CONDITIONING UPGRADE	250,000	0	0	0	REYNOSO
E CN734	E D001	K	WOMEN'S BATHROOM UPGRADE	150,000	0	0	0	REYNOSO
E CN735	E D001	K	TECHNOLOGY UPGRADES (K147, K614)	50,000	0	0	0	REYNOSO
E CN736	E D001	K	IS 162 AUDITORIUM UPGRADE COMPLETION	250,000	0	0	0	REYNOSO
E CN737	E D001	K	P.S. 75K-FY20 RESO A	70,000	0	0	0	REYNOSO
E CN738	E D001	K	P.S. 250K-FY19 RESO A	165,000	0	0	0	REYNOSO
E CN739	E D001	K	P.S. 147K-FY20 RESO A	150,000	0	0	0	REYNOSO
E CN740	E D001	K	LYONS COMMUNITY SCHOOL - K-FY18 RESO A	220,000	0	0	0	REYNOSO
E CN741	E D001	K	PB: -21ST CENTURY TECHNOLOGY FOR ALL AT PS257	225,000	0	0	0	REYNOSO
E CN742	E D001	K	PB: -21ST CENTURY TECHNOLOGY FOR ALL AT PS305	225,000	0	0	0	REYNOSO
E CN743	E D001	Q	PB: -CAFETERIA UPGRADE FOR PS81Q ANNEX	400,000	0	0	0	REYNOSO
E CN744	E D001	K	PB: -NEW MEDIA LIBRARIES FOR PS 319	200,000	0	0	0	REYNOSO
E CN745	E D001	K	PB: -NEW MEDIA LIBRARIES FOR PS299	200,000	0	0	0	REYNOSO
E CN746	E D001	K	PS 145 TECHNOLOGY UPGRADE	100,000	0	0	0	REYNOSO
E CN747	E D001	K	LAPTOPS FOR EBC HIGH SCHOOL	300,000	0	0	0	REYNOSO
E CN748	E D001	Q	PS 239 AUDITORIUM AUDIO UPGRADE	335,000	0	0	0	REYNOSO
E CN749	E D001	K	ABRAHAM LINCOLN HIGH SCHOOL (21K410) MOCK COURT ROOM	400,000	0	0	0	TREYGER
E CN750	E D001	K	BROOKLYN STUDIO SECONDARY SCHOOL (21K690) TECHNOLOGY	64,000	0	0	0	TREYGER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN751	E D001	K	I.S. 228 DAVID A. BOODY (21K228) TECHNOLOGY	135,000	0	0	0	TREYGER
E CN752	E D001	K	I.S. 281 JOSEPH B. CAVALLERO (21K281) WATER BOTTLE FILING STATIONS	100,000	0	0	0	TREYGER
E CN753	E D001	K	I.S. 303 HERBERT S. EISENBERG NEWS MEDIA CENTER	250,000	0	0	0	TREYGER
E CN754	E D001	K	JOHN DEWEY HIGH SCHOOL (21K540) MOCK COURT ROOM	500,000	0	0	0	TREYGER
E CN755	E D001	K	LIBERATION DIPLOMA PLUS HIGH SCHOOL (21K728) TECHNOLOGY	125,000	0	0	0	TREYGER
E CN756	E D001	K	I.S. 239 MARK TWAIN	66,000	0	0	0	TREYGER
E CN757	E D001	K	P.S. 101 (21K101) TECHNOLOGY	100,000	0	0	0	TREYGER
E CN758	E D001	K	P.S. 128 (21K128)	101,000	0	0	0	TREYGER
E CN759	E D001	K	P.S. 188 (21K188) TECHNOLOGY	100,000	0	0	0	TREYGER
E CN760	E D001	K	P.S. 205 (20K205) AUDITORIUM SEATING	120,000	0	0	0	TREYGER
E CN761	E D001	K	P.S. 212 (21K212) TECHNOLOGY	100,000	0	0	0	TREYGER
E CN762	E D001	K	P.S. 215 (21K215) TECHNOLOGY	50,000	0	0	0	TREYGER
E CN763	E D001	K	P.S. 216 (21K216) SENSORY PATHWAY	200,000	0	0	0	TREYGER
E CN764	E D001	K	P.S. 247 (20K247) TECHNOLOGY	104,000	0	0	0	TREYGER
E CN765	E D001	K	P.S./I.S. 288 (21K288) TECHNOLOGY	205,000	0	0	0	TREYGER
E CN766	E D001	K	P.S./I.S. 288 (21K288) MEDIA ROOM	100,000	0	0	0	TREYGER
E CN767	E D001	K	P.S. 329 (21K329) TECHNOLOGY	100,000	0	0	0	TREYGER
E CN768	E D001	K	P.S. 97 (21K097) TECHNOLOGY	100,000	0	0	0	TREYGER
E CN769	E D001	K	P.S. 721K (75K721) TECHNOLOGY	75,000	0	0	0	TREYGER
E CN770	E D001	K	WILLIAM E. GRADY CAREER AND TECHNICAL EDUCATION HS 21K620) TECHNOLOGY	50,000	0	0	0	TREYGER
E CN771	E D001	K	P.S. 186 (20K186) ELECTRICAL UPGRADE	250,000	0	0	0	TREYGER
E CN772	E D001	K	JOHN DEWEY HIGH SCHOOL AUDITORIUM	4,000,000	0	0	0	TREYGER, SPEAKER
E CN773	E D001	K	RACHEL CARSON HIGH SCHOOL FOR COASTAL STUDIES (21K344) GREENHOUSE	2,600,000	0	0	0	TREYGER, SPEAKER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN774	E D001	K	P.S. 90 (21K090) AUDITORIUM	1,500,000	0	0	0	TREYGER, SPEAKER
E CN775	E D001	K	LAFAYETTE CAMPUS LIBRARY UPGRADE (K400)	2,000,000	0	0	0	TREYGER, SPEAKER
E CN776	E D001	K	P.S. 95 (21K095) AUDITORIUM	1,550,000	0	0	0	TREYGER, SPEAKER
E CN777	E D001	K	P.S. 188 (21K188) AUDITORIUM	1,500,000	0	0	0	TREYGER, SPEAKER
E CN780	E D001	K	P.S. 90 (21K090) ROBOTICS EQUIPMENT	55,000	0	0	0	TREYGER
E CN781	E D001	K	PS 204 PLAYGROUND RENOVATION	500,000	0	0	0	BRANNAN
E CN783	E D001	X	TECHNOLOGY UPGRADE (X160, X168)	150,000	0	0	0	KING
E CN784	E D001	X	TECHNOLOGY UPGRADE (X181, X181)	500,000	0	0	0	KING
E CN785	E D001	X	STEM LABS WITH ELECTRICAL UPDATE	100,000	0	0	0	KING
E CN786	E D001	X	CLASSROOM RENOVATIONS	250,000	0	0	0	KING
E CN787	E D001	X	ACTIVE PANELS	207,000	0	0	0	KING
E CN788	E D001	X	TECHNOLOGY UPGRADE (X078, X078)	350,000	0	0	0	KING
E CN789	E D001	X	BATHROOM UPGRADES	500,000	0	0	0	KING
E CN790	E D001	X	TECHNOLOGY UPGRADE (X121, X121)	200,000	0	0	0	KING
E CN791	E D001	X	AUDITORIUM LIGHTING/ELECTRICAL UPGRADE (X041, X041)	300,000	0	0	0	KING
E CN792	E D001	X	TECHNOLOGY UPGRADE (X087, X087)	100,000	0	0	0	KING
E CN793	E D001	X	TECHNOLOGY UPGRADE (X287, X287)	143,000	0	0	0	KING
E CN794	E D001	X	TECHNOLOGY UPGRADE (X153, X153)	50,000	0	0	0	KING
E CN795	E D001	X	TECHNOLOGY UPGRADE (X532, X355)	50,000	0	0	0	KING
E CN796	E D001	X	TECHNOLOGY UPGRADE (X532, X529)	50,000	0	0	0	KING
E CN797	E D001	X	TECHNOLOGY UPGRADE (X532, X532)	50,000	0	0	0	KING
E CN798	E D001	X	TELLER AVENUE EDUCATIONAL CAMPUS - NEW MILLENNIUM BUSINESS ACADEMY	250,000	0	0	0	GIBSON
E CN799	E D001	K	PB: TECH UPGRADE AT DR. SUSAN S. MCKINNEY SCHOOL	250,000	0	0	0	CUMBO
E CN801	E D001	X	PS 86X TECHNOLOGY GRANT	50,000	0	0	0	COHEN

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN802	E D001	X	PS 81X TECHNOLOGY GRANT	50,000	0	0	0	COHEN
E CN803	E D001	X	PS 483X TECHNOLOGY GRANT	50,000	0	0	0	COHEN
E CN804	E D001	X	INTECH ACADEMY- TECHNOLOGY GRANT	50,000	0	0	0	COHEN
E CN805	E D001	X	PS 340X- TECHNOLOGY GRANT	50,000	0	0	0	COHEN
E CN806	E D001	X	PS 94X- TECHNOLOGY GRANT	50,000	0	0	0	COHEN
E CN807	E D001	X	INTERNATIONAL SCHOOL FOR LIBERAL ARTS - TECHNOLOGY GRANT	50,000	0	0	0	COHEN
E CN808	E D001	X	PS 280X TECHNOLOGY GRANT	40,000	0	0	0	COHEN
E CN810	E D001	K	P.S 282 PURCHASE TECHNOLOGY FOR SCHOOL.	50,000	0	0	0	LANDER
E CN811	E D001	K	P.S. 217K FY17 RESO A	200,000	0	0	0	EUGENE, SPEAKER
E CN812	E D001	K	I.S. 62K FY18 RESO A	465,000	0	0	0	EUGENE, SPEAKER
E CN813	E D001	M	MLK AUDITORIUM SOUND UPGRADE	250,000	0	0	0	ROSENTHAL
E CN814	E D001	X	PS72 - EQUIPMENT	186,000	0	0	0	GJONAJ
E CN815	E D001	X	ASTOR COLLEGIATE ACADEMY	75,000	0	0	0	GJONAJ
E CN816	E D001	X	BRONX DELTA SCHOOL	75,000	0	0	0	GJONAJ
E CN817	E D001	X	BRONX GREEN MIDDLE SCHOOL	75,000	0	0	0	GJONAJ
E CN818	E D001	X	BRONX HIGH SCHOOL FOR THE VISUAL ARTS	100,000	0	0	0	GJONAJ
E CN819	E D001	X	BRONX PARK MIDDLE SCHOOL	75,000	0	0	0	GJONAJ
E CN820	E D001	X	BRONX RIVER HIGH SCHOOL	75,000	0	0	0	GJONAJ
E CN821	E D001	X	BRONXDALE HIGH SCHOOL	75,000	0	0	0	GJONAJ
E CN822	E D001	X	COLLEGIATE INSTITUTE FOR MATH AND SCIENCE	75,000	0	0	0	GJONAJ
E CN823	E D001	X	HERBERT H. LEHMAN HIGH SCHOOL	75,000	0	0	0	GJONAJ
E CN824	E D001	X	HIGH SCHOOL OF LANGUAGE AND INNOVATION	75,000	0	0	0	GJONAJ
E CN825	E D001	X	MIDDLE SCHOOL X101 EDWARD R. BYRNE	75,000	0	0	0	GJONAJ
E CN826	E D001	X	MOTT HALL COMMUNITY SCHOOL	75,000	0	0	0	GJONAJ

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN827	E D001	X	PELHAM ACADEMY OF ACADEMICS AND COMMUNITY ENGAGEMENT	75,000	0	0	0	GJONAJ
E CN828	E D001	X	PELHAM GARDENS MIDDLE SCHOOL	100,000	0	0	0	GJONAJ
E CN829	E D001	X	PELHAM LAB HIGH SCHOOL	75,000	0	0	0	GJONAJ
E CN830	E D001	X	PELHAM PREPARATORY ACADEMY	75,000	0	0	0	GJONAJ
E CN831	E D001	X	PUBLIC SCHOOL / MIDDLE SCHOOL 11X498 - VAN NEST ACADEMY	250,000	0	0	0	GJONAJ
E CN832	E D001	X	PUBLIC SCHOOL 071 ROSE E. SCALA	100,000	0	0	0	GJONAJ
E CN833	E D001	X	PUBLIC SCHOOL 072 DR. WILLIAM DORNEY	100,000	0	0	0	GJONAJ
E CN834	E D001	X	PUBLIC SCHOOL 083 DONALD HERTZ	100,000	0	0	0	GJONAJ
E CN835	E D001	X	PUBLIC SCHOOL 089 BRONX	100,000	0	0	0	GJONAJ
E CN836	E D001	X	PUBLIC SCHOOL 097 BRONX	100,000	0	0	0	GJONAJ
E CN837	E D001	X	PUBLIC SCHOOL 105 SEN ABRAHAM BERNSTEIN	100,000	0	0	0	GJONAJ
E CN838	E D001	X	PUBLIC SCHOOL 121 THROOP	100,000	0	0	0	GJONAJ
E CN839	E D001	X	PUBLIC SCHOOL 304 EARLY CHILDHOOD SCHOOL	75,000	0	0	0	GJONAJ
E CN840	E D001	X	PUBLIC SCHOOL X010	75,000	0	0	0	GJONAJ
E CN841	E D001	X	PUBLIC SCHOOL X014 SENATOR JOHN CALANDRA	100,000	0	0	0	GJONAJ
E CN842	E D001	X	RENAISSANCE HIGH SCHOOL FOR MUSICAL THEATER AND THE ARTS	75,000	0	0	0	GJONAJ
E CN843	E D001	X	SCHUYLERVILLE PREPARATORY HIGH SCHOOL	75,000	0	0	0	GJONAJ
E CN844	E D001	X	URBAN INSTITUTE OF MATHEMATICS	75,000	0	0	0	GJONAJ
E CN845	E D001	X	WESTCHESTER SQUARE ACADEMY	75,000	0	0	0	GJONAJ
E CN846	E D001	X	YOUNG VOICES ACADEMY OF THE BRONX	100,000	0	0	0	GJONAJ
E CN847	E D001	K	RENOVATIONS TO EDWARD R. MURROW HIGH SCHOOL TV STUDIO	800,000	0	0	0	YEGER
E CN848	E D001	K	TECH UPGRADES AT PS 48	50,000	0	0	0	YEGER
E CN849	E D001	K	TECH UPGRADES AT JHS 223K	50,000	0	0	0	YEGER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN850	E D001	K	TECH UPGRADES AT K 505 (FRANKLIN DELANO ROOSEVELT HS)	50,000	0	0	0	YEGER
E CN851	E D001	K	TECH UPGRADES AT PS 682 (LUCRETIA MARCIGLIANO CAMPUS)	50,000	0	0	0	YEGER
E CN852	E D001	K	TECH UPGRADES AT PS 99	50,000	0	0	0	YEGER
E CN853	E D001	K	TECH UPGRADES AT PS 177	50,000	0	0	0	YEGER
E CN854	E D001	K	TECH UPGRADES AT PS 134	50,000	0	0	0	YEGER
E CN855	E D001	K	TECH UPGRADES AT K 686 (BROOKLYN SCHOOL OF INQUIRY)	50,000	0	0	0	YEGER
E CN856	E D001	K	TECH UPGRADES AT PS 121	50,000	0	0	0	YEGER
E CN857	E D001	K	TECH UPGRADES AT PS 226	50,000	0	0	0	YEGER
E CN859	E D001	K	TECH UPGRADES AT PS 180	50,000	0	0	0	YEGER
E CN860	E D001	K	TECH UPGRADES AT PS 164	50,000	0	0	0	YEGER
E CN861	E D001	K	TECH UPGRADES AT PS 238	50,000	0	0	0	YEGER
E CN862	E D001	K	TECH UPGRADES AT PS 160 WILLIAM T. SAMPSON	50,000	0	0	0	YEGER
E CN863	E D001	K	TECH UPGRADES AT IS 96 SETH LOW	50,000	0	0	0	YEGER
E CN864	E D001	X	CELIA CRUZ HIGH SCHOOL OF MUSIC- TECHNOLOGY GRANT	60,000	0	0	0	COHEN
E CN865	E D001	M	P.S. 8 LUIS BELLIARD	500,000	0	0	0	RODRIGUEZ
E CN866	E D001	M	PS 048 PO MICHAEL J BUCZEK	150,000	0	0	0	RODRIGUEZ
E CN867	E D001	M	PATRIA MIRABAL M.S.324	125,000	0	0	0	RODRIGUEZ
E CN868	E D001	M	P.S. 128M: THE AUDUBON SCHOOL	100,000	0	0	0	RODRIGUEZ
E CN869	E D001	M	P.S. 128M: THE AUDUBON SCHOOL	100,000	0	0	0	RODRIGUEZ
E CN870	E D001	M	PS 132 M/ JUAN PABLO DUARTE	75,000	0	0	0	RODRIGUEZ
E CN871	E D001	M	DOS PUENTES ELEMENTARY	150,000	0	0	0	RODRIGUEZ
E CN872	E D001	M	PS 132 M/ JUAN PABLO DUARTE - STEM READY SCHOOL	310,000	0	0	0	RODRIGUEZ
E CN873	E D001	M	M.S. 319 MARIA TERESA MIRABAL MIDDLE SCHOOL	190,000	0	0	0	RODRIGUEZ

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN874	E D001	M	THE HIGH SCHOOL FOR MEDIA AND COMMUNICATIONS	75,000	0	0	0	RODRIGUEZ
E CN875	E D001	M	HS FOR LAW AND PUBLIC SERVICE - M-FY20 RESO A	150,000	0	0	0	RODRIGUEZ
E CN876	E D001	M	GREGORIO LUPERON HIGH SCHOOL FOR SCIENCE AND MATHEMATICS	200,000	0	0	0	RODRIGUEZ
E CN877	E D001	M	P.S. 018 PARK TERRACE	300,000	0	0	0	RODRIGUEZ
E CN878	E D001	M	I.S. - MIDDLE SCHOOL 390 (BRONX)	150,000	0	0	0	RODRIGUEZ
E CN879	E D001	M	I.S. 341 - ACTION ACADEMY (BRONX)	75,000	0	0	0	RODRIGUEZ
E CN880	E D001	M	I. S. 391 - THE ANGELO PATRI MIDDLE SCHOOL (BRONX)	75,000	0	0	0	RODRIGUEZ
E CN881	E D001	M	I. S. 254 - INTERMEDIATE SCHOOL 254 (BRONX)	75,000	0	0	0	RODRIGUEZ
E CN882	E D001	M	MARBLE HILL SCHOOL FOR INTERNATIONAL STUDIES	500,000	0	0	0	RODRIGUEZ
E CN883	E D001	Q	VILLAGE ACADEMY - TECHNOLOGY UPGRADES	100,000	0	0	0	RICHARDS
E CN884	E D001	Q	MATHEMATICS, SCIENCE RESEARCH AND TECH HS - DANCE STUDIO FOR STEAM	50,000	0	0	0	MILLER
E CN885	E D001	Q	29Q208 - TECHNOLOGY UPGRADE	80,000	0	0	0	MILLER
E CN886	E D001	X	PS 23 TECHNOLOGY UPGRADES	50,000	0	0	0	TORRES
E CN887	E D001	X	PS 28 TECHNOLOGY UPGRADES	50,000	0	0	0	TORRES
E CN888	E D001	X	PS 57 TECHNOLOGY UPGRADES	50,000	0	0	0	TORRES
E CN889	E D001	X	PS 59 TECHNOLOGY UPGRADES	50,000	0	0	0	TORRES
E CN890	E D001	X	PS 163 STEM PROGRAM	50,000	0	0	0	TORRES
E CN891	E D001	X	PS 205 TECHNOLOGY UPGRADES	50,000	0	0	0	TORRES
E CN892	E D001	X	EAGLE ACADEMY FOR YOUNG MEN TECHNOLOGY UPGRADES	50,000	0	0	0	TORRES
E CN893	E D001	X	PS 51 TECHNOLOGY UPGRADES	50,000	0	0	0	TORRES
E CN895	E D001	X	BATHGATE EDUCATIONAL CAMPUS	150,000	0	0	0	SPEAKER, GIBSON
E CN896	E D001	X	JOHN DEWEY HIGH SCHOOL AUDITORIUM	500,000	0	0	0	SPEAKER, TREYGER
E CN897	E D001	X	P.S./I.S. 288 (21K288) ROOM CONVERSIONS	200,000	0	0	0	SPEAKER, TREYGER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
E CN898	E D001	X	WILLIAM E. GRADY CAREER AND TECHNICAL EDUCATION HS 21K620) TECHNOLOGY	750,000	0	0	0	SPEAKER, TREYGER
TOTALS FOR EDUCATION (882 PROJECTS)				164,985,000	0	0	0	

ECONOMIC DEVELOPMENT

ED CN003	ED D075	R	TRAVIS AVENUE - TRAVIS AVENUE LIFT PROJECT	1,500,000	0	0	0	MATTEO, SPEAKER
ED CN004	ED D075	M	EDC/RIOC - PARK UTILITIES	350,000	0	0	0	KALLOS
ED CN005	ED D075	K	PIER 11 ATLANTIC BASIN PROJECT	347,000	0	0	0	MENCHACA
ED TA001	ED DN631	A	MAKE THE ROAD NEW YORK CONSTRUCTION	277,000	0	0	0	
LB CN012	ED D319	K	BROOKLYN NAVY YARD - MWBE EQUITY INCUBATOR	2,000,000	0	0	0	CUMBO, LEVIN, SPEAKER
PW NC022	ED DN631	M	MAKE THE ROAD NEW YORK - COMMUNITY CENTER	250,000	0	0	0	KALLOS
PW NC023	ED DN631	Q	MAKE THE ROAD NEW YORK - COMMUNITY CENTER	785,000	0	0	0	SPEAKER, DROMM, LGBT CAUCUS
PW NC025	ED DN02T	Q	SOUTH ASIAN COUNCIL FOR SOCIAL SERVICES	449,000	0	0	0	KOO
PW NC026	ED DN02T	Q	SOUTH ASIAN COUNCIL FOR SOCIAL SERVICES-SACSS COMMUNITY CENTER	100,000	0	0	0	GRODENCHIK
PW NC027	ED DN02T	Q	SOUTH ASIAN COUNCIL FOR SOCIAL SERVICES-SACSS COMMUNITY CENTER	200,000	0	0	0	LANCMAN
PW NC028	ED DN02T	Q	SOUTH ASIAN COUNCIL FOR SOCIAL SERVICES-SACSS COMMUNITY CENTER	403,000	0	0	0	DROMM
PW NC076	ED DN973	Q	GREATER JAMAICA DEVELOPMENT CORPRATION-CO-WORKING SPACE OUTFITTING	89,000	0	0	0	MILLER
PW NC110	ED D319	K	PRATT INSTITUTE - PRATT RESEARCH YARD - BK NAVY YARD	345,000	0	0	0	LEVIN
TOTALS FOR ECONOMIC DEVELOPMENT (13 PROJECTS)				7,095,000	0	0	0	

FIRE DEPARTMENT

F CN001	F D109	M	FDNY FIRE CHIEF VEHICLE	186,000	0	0	0	CHIN
F CN002	F D109	M	BATTALION 8 - REPLACEMENT BATTALION VEHICLE	198,000	0	0	0	POWERS
F CN003	F D175	M	WASHERS, DRYER, DISHWASHER REPLACEMENTS IN FIRE HOUSES	75,000	0	0	0	POWERS
F CN004	F D109	M	PB: -FIRE BATTALION VEHICLE	186,000	0	0	0	KALLOS

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
F CN005	F D109	Q	FDNY EMS TRAINING ACADEMY- AMBULANCE PATIENT SIMULATORS	180,000	0	0	0	VALLONE
F CN006	F D109	Q	FDNY FORT TOTTEN-SKID STEER PURCHASE	50,000	0	0	0	VALLONE
F CN007	F D109	Q	FORT TOTTEN EMS SIMULATOR - EMS SIMULATOR	50,000	0	0	0	VALLONE
F CN008	F D109	K	FIRE DEPARTMENT OPERATIONS CENTER-DRONE VEHICLE	186,000	0	0	0	LEVIN
F CN009	F D109	K	BATTALION 38-FIRE BATTALION VEHICLE	186,000	0	0	0	CUMBO
F CN010	F D109	K	CITY WIDE SOUTH COMMAND-THREE (3) PICKUP TRUCKS	210,000	0	0	0	MENCHACA
F CN011	F D109	K	BATTALION 37-FIRE BATTALION VEHICLE	186,000	0	0	0	AMPREY-SAMUEL
F CN012	F D109	R	MOBILE CPR TRAINING UNIT-THREE (3) MOBILE CPR SPRINTER VANS	1,000,000	0	0	0	MATTEO, SPEAKER
F CN013	F D109	R	ENGINE 161-BRUSH FIRE UNIT APPARATUS	200,000	0	0	0	MATTEO
F CN014	F D109	R	FDNY - VEHICLE	500,000	0	0	0	BORELLI
F CN015	F D109	R	FDNY CEREMONIAL UNIT	100,000	0	0	0	BORELLI
TOTALS FOR FIRE DEPARTMENT (15 PROJECTS)				3,493,000	0	0	0	

HOUSING AUTHORITY

HA CN001	HA D001	M	NYCHA SEWARD PARK - VISION URBANA COMMUNITY CENTER RENOVATIONS	100,000	0	0	0	CHIN
HA CN002	HA D001	M	PB: -EXTERIOR LIGHTING UPGRADES IN NYCHA DEVELOPMENTS	300,000	0	0	0	CHIN
HA CN003	HA D001	M	RUTGERS HOUSES COMMUNITY CENTER - KITCHEN RENOVATION	348,000	0	0	0	CHIN
HA CN004	HA D001	M	SIDEWALK REPAIRS IN FRONT OF 175 ELDRIDGE	156,000	0	0	0	CHIN
HA CN005	HA D001	M	PB: -REPLACING TRASH COMPACTORS AT WALD HOUSES	70,000	0	0	0	RIVERA
HA CN006	HA D001	M	STRAUS HOUSES - LAYERED ACCESS ENTRY FOR LOBBY DOORS	300,000	0	0	0	RIVERA
HA CN007	HA D001	M	CHELSEA HOUSES	900,000	0	0	0	SPEAKER, JOHNSON
HA CN008	HA D001	M	CHELSEA HOUSES	277,000	0	0	0	SPEAKER, JOHNSON
HA CN009	HA D001	M	CHELSEA HOUSES	981,000	0	0	0	SPEAKER, JOHNSON

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HA CN010	HA D001	M	ELLIOT HOUSES	554,000	0	0	0	SPEAKER, JOHNSON
HA CN011	HA D001	M	ELLIOT HOUSES	257,000	0	0	0	SPEAKER, JOHNSON
HA CN012	HA D001	M	FULTON HOUSES	441,000	0	0	0	SPEAKER, JOHNSON
HA CN013	HA D001	M	PB: -UPGRADED WASTE MANAGEMENT SYSTEM FOR NYCHA	362,000	0	0	0	JOHNSON
HA CN014	HA D001	M	PB: -GARBAGE ENCLOSURES FOR 26 NYCHA WSUR BROWNSTONES	70,000	0	0	0	ROSENTHAL
HA CN015	HA D001	M	STEPHEN WISE TOWERS NYCHA - INFRASTRUCTURE	600,000	0	0	0	ROSENTHAL
HA CN016	HA D001	M	PB: -REPAIR PAVEMENT AT GRANT HOUSES	365,000	0	0	0	LEVINE
HA CN017	HA D001	M	20 RAT PROOF TRASH BINS	52,000	0	0	0	AYALA
HA CN018	HA D001	M	NYCHA JOHNSON HOUSES - PLAYGROUND RENOVATION	175,000	0	0	0	AYALA
HA CN019	HA D001	M	NYCHA TAFT HOUSES - COMPACTOR REPLACEMENT	310,000	0	0	0	AYALA
HA CN020	HA D001	X	NYCHA WEBSTER MORRISANIA	800,000	0	0	0	GIBSON, SPEAKER
HA CN021	HA D001	X	PS 107X - PLAYGROUND RENOVATIONS	700,000	0	0	0	DIAZ SR.
HA CN022	HA D001	Q	WOODSIDE HOUSES SENIOR CENTER & COMMUNITY CENTER BATHROOM RENOVATIONS	600,000	0	0	0	VAN BRAMER
HA CN023	HA D001	Q	PB: -NEW OPEN AREA WALKWAY AT SOUTH JAMAICA HOUSES II	160,000	0	0	0	SPEAKER, ADAMS
HA CN024	HA D001	K	PB: - P.S. 031 SAMUEL F. DUPONT NEW MEDIA LAB	60,000	0	0	0	LEVIN
HA CN025	HA D001	K	SARATOGA VILLAGE - CAMERAS	750,000	0	0	0	AMPREY-SAMUEL, SPEAKER
HA CN026	HA D001	K	EAST NEW YORK CENTER FOR MEDIA ARTS COMMUNICATIONS & TECHNOLOGY	1,000,000	0	0	0	BARRON
HA CN027	HA D001	K	UNITY PLAZA COMMUNITY CENTER GIRLS BATHROOM - BATHROOM RENOVATION	164,000	0	0	0	BARRON
HA CN028	HA D001	K	PB: INSTALL AWNING AT GLENWOOD HOUSES COMMUNITY CENTER	135,000	0	0	0	LOUIS, SPEAKER
HA CN029	HA D001	K	BAYVIEW HOUSES - NEW PLAYGROUND	250,000	0	0	0	MAISEL
HA CN030	HA D001	K	NOSTRAND HOUSES BASKETBALL COURT	300,000	0	0	0	MAISEL
HA CN031	HA D001	R	NYCHA MARINERS HARBOR HOUSES - MARINERS HARBOR SECURITY CAMERAS	650,000	0	0	0	ROSE, SPEAKER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HA CN032	HA D001	R	NEW LANE HOUSES - CONCRETE INSTALLATION	205,000	0	0	0	ROSE
HA CN033	HA D001	R	PB: -RENOVATION OF ONE OUTDOOR BASKETBALL COURT	320,000	0	0	0	ROSE
HA CN034	HA D001	K	CONEY ISLAND I (SITE 1B) HANDBALL COURT	500,000	0	0	0	TREYGER
HA CN035	HA D001	X	SOUTHEAST BRONX NEIGHBORHOOD CENTERS, INC. (SEBNC) - FOREST CENTER	70,000	0	0	0	GIBSON
HA CN200	HA D001	M	PB: -ADDITIONAL SEATING AT MARBLE HILL HOUSES	50,000	0	0	0	RODRIGUEZ
HA CN201	HA D001	M	NYCHA - SECURITY CAMERAS - DISTRICT 8	50,000	0	0	0	AYALA
HA CN202	HA D001	X	NYCHA MONTEREY HOUSES	225,000	0	0	0	TORRES
HA CN203	HA D001	M	NYCHA WAGNER HOUSES	1,500,000	0	0	0	AYALA, SPEAKER
HA CN38	HA D001	X	CASTLEHILL HOUSES	83,000	0	0	0	TORRES
HA CN39	HA D001	X	MOTTHAVEN HOUSES	83,000	0	0	0	TORRES
HA CN40	HA D001	X	MONROE HOUSES	84,000	0	0	0	TORRES
HA CN41	HA D001	X	MITCHELL HOUSES	83,000	0	0	0	TORRES
HA CN42	HA D001	X	HIGHBRIDGE HOUSES	83,000	0	0	0	TORRES
HA CN43	HA D001	X	BUTLER HOUSES	84,000	0	0	0	TORRES
HA CN44	HA D001	X	PATTERSON HOUSES	83,000	0	0	0	TORRES
HA CN45	HA D001	X	SOTOMAYOR HOUSES	83,000	0	0	0	TORRES
HA CN46	HA D001	X	BRONX RIVER HOUSES	84,000	0	0	0	TORRES
HA CN47	HA D001	X	JACKSON HOUSES	83,000	0	0	0	TORRES
HA CN48	HA D001	X	WEBSTER HOUSES	83,000	0	0	0	TORRES
HA CN49	HA D001	X	MELROSE HOUSES	84,000	0	0	0	TORRES
TOTALS FOR HOUSING AUTHORITY (51 PROJECTS)				16,107,000	0	0	0	
HOUSING PRESERVATION & DEVELOPMENT								
AG CN004	HD D024	X	MID-BRONX SENIOR CITIZENS COUNCIL, INC.	850,000	0	0	0	WOMEN'S CAUCUS, SPEAKER
AG NC001	HD D021	M	FIND AID FOR THE AGED INC.	250,000	0	0	0	ROSENTHAL

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
ED NC001	HD D020	K	BEDFORD UNION ARMORY	2,000,000	0	0	0	CUMBO, SPEAKER
HA CN36	HD D024	X	CONCOURSE VILLAGE, INC.	750,000	0	0	0	SPEAKER, TORRES
HA CN37	HD D024	X	DENNIS LANE APARTMENTS, INC.	1,000,000	0	0	0	SPEAKER, TORRES
HD NC004	HD D020	K	HIGHLAWN TERRACE INC.	380,000	0	0	0	TREYGER
HD NC005	HD D020	K	RYERSON TOWERS INC. - FACADE TERRACE DRAINS BALCONY RAILINGS	292,000	0	0	0	CUMBO
HD NC006	HD D020	K	PRATT TOWERS INC. - COMM ROOM LAUNDRY AND SPRINKLER UPGRADE	100,000	0	0	0	CUMBO
HD NC007	HD D020	K	FIRST ATLANTIC TERMINAL HOUSING CORP. - COURTYARD LOBBY	292,000	0	0	0	CUMBO
HD NC008	HD D020	K	RISEBORO COMMUNITY PARTNERSHIP - BROADWAY TRIANGLE C THROOP CORNERS	750,000	0	0	0	LEVIN
HD NC009	HD D020	K	RISEBORO COMMUNITY PARTNERSHIP - BROADWAY TRIANGLE C THROOP CORNERS	3,000,000	0	0	0	LEVIN, CORNEGY, SPEAKER
HD NC011	HD D020	K	FIFTH AVENUE COMMITTEE INC. - 573 WARREN STREET RENOVATION	225,000	0	0	0	LEVIN
HD NC012	HD D020	K	FIFTH AVENUE COMMITTEE, INC. - 573 WARREN STREET RENOVATION	525,000	0	0	0	LANDER
HD NC015	HD D022	Q	THOMAS WHITE JR. FOUNDATION INC. - TWF AFFORDABLE HOUSING PROJECT	2,000,000	0	0	0	SPEAKER, ADAMS, BLACK, LATINO AND ASIAN CAUCUS
HD NC016	HD D022	Q	THOMAS WHITE JR. FOUNDATION INC. - TWF AFFORDABLE HOUSING PROJECT	500,000	0	0	0	ADAMS
HD NC019	HD D020	K	HABITAT FOR HUMANITY NEW YORK CITY INC. - BROWNSVILLE-WEEKSVILLE	500,000	0	0	0	AMPREY-SAMUEL, BLACK, LATINO AND ASIAN CAUCUS, SPEAKER
HD NC020	HD D024	X	CAMBER PROPERTIES - STEVENSON COMMONS BUILDING B5 & B6	798,000	0	0	0	DIAZ SR.
HD NC021	HD D022	Q	HABITAT FOR HUMANITY NEW YORK CITY, INC.- HABITAT NET ZERO	200,000	0	0	0	MILLER
HD NC022	HD D021	M	HABITAT FOR HUMANITY NEW YORK CITY INC. HAVEN GREEN PROJECT	5,000,000	0	0	0	SPEAKER, CHIN
HD NC023	HD D021	M	HABITAT FOR HUMANITY NEW YORK CITY INC. HAVEN GREEN PROJECT	140,000	0	0	0	CHIN
HD NC024	HD D022	Q	ROCHDALE VILLAGE FACADE REPAIR	2,380,000	0	0	0	SPEAKER, ADAMS
HD NC025	HD D022	Q	ROCHDALE VILLAGE FACADE REPAIR	500,000	0	0	0	ADAMS

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HD NC026	HD D022	Q	ROCHDALE VILLAGE INC. - FACADE REPAIR PROJECT	500,000	0	0	0	RICHARDS
HD NC027	HD D021	M	FRANKLIN PLAZA APARTMENTS, INC. - SECURITY AND RECREATIONAL UPGRADES	1,185,000	0	0	0	AYALA
HD NC030	HD D021	M	WEST SIDE FEDERATION FOR SENIOR AND SUPPORTIVE HOUSING INC.	250,000	0	0	0	ROSENTHAL
HD NC031	HD D024	X	WEST SIDE FEDERATION FOR SENIOR HOUSING INC.	500,000	0	0	0	GIBSON
HD NC032	HD D024	X	NAICA	300,000	0	0	0	SALAMANCA
HD NC033	HD D021	M	BARRIER FREE LIVING, INC. - 270 EAST 2ND STREET, NEW YORK, NY	500,000	0	0	0	RIVERA
HD NC034	HD D021	M	ENCORE COMMUNITY SERVICES - ENCORE 49 CAPITAL REPAIRS	170,000	0	0	0	JOHNSON
HD NC035	HD D022	Q	ASIAN AMERICANS FOR EQUALITY INC. - OCEAN BAY HOUSING AND RETAIL	450,000	0	0	0	RICHARDS, SPEAKER
HD NC036	HD D022	Q	ASIAN AMERICANS FOR EQUALITY INC. - OCEAN BAY HOUSING AND RETAIL	300,000	0	0	0	RICHARDS
HD NC037	HD D021	M	ASIAN AMERICANS FOR EQUALITY INC.	500,000	0	0	0	SPEAKER, CHIN
HD NC038	HD D020	K	NYC PARTNERSHIP HOUSING DEVELOPMENT FUND CO INC. - ROCHESTER SUYDAM	1,000,000	0	0	0	AMPREY-SAMUEL, CORNEGY, SPEAKER
HD NC039	HD D022	Q	NYC PARTNERSHIP HOUSING DEVELOPMENT FUND CO, INC. - GODIAN FELLOWSHIP	1,000,000	0	0	0	MILLER
HD NC040	HD D022	Q	NYC PARTNERSHIP HOUSING DEV FUND CO INC. - BEACH GREEN DUNES III	200,000	0	0	0	RICHARDS
HD NC042	HD D022	Q	NYC PARTNERSHIP HOUSING DEV FUND CO INC. - DLAC BEACH 67	250,000	0	0	0	RICHARDS
HD NC043	HD D024	X	THE DOE FUND	1,540,000	0	0	0	SPEAKER, SALAMANCA
HD NC044	HD D024	X	THE DOE FUND	460,000	0	0	0	SALAMANCA
HD NC045	HD D020	K	SHORE FRONT COUNCIL HOUSING DEVELOPMENT FUND CORPORATION - ABRAHAM I	210,000	0	0	0	TREYGER
HD NC046	HD D021	M	THE PROMESA HOUSING DEVELOPMENT CORP - SENDERO VERDE BUILDING A	500,000	0	0	0	AYALA
HD NC049	HD D024	X	CONCOURSE VILLAGE	250,000	0	0	0	GIBSON, SPEAKER
HD NC050	HD D020	K	HANSON PLACE CHURCH SUPPORT CORPORATION - 150 SOUTH PORTLAND	500,000	0	0	0	CUMBO

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HD NC051	HD D020	K	WILLIAMS AND GEORGIA TOWERS HOUSING DEVELOPMENT FUND CORPORATION	1,000,000	0	0	0	BARRON
HD NC053	HD D021	M	CLARENCE P. GRANT HOUSING DEVELOPMENT FUND CO INC.-PS 186 RESIDENCES	375,000	0	0	0	SPEAKER, LEVINE
HD NC054	HD D021	M	CLARENCE P. GRANT HOUSING DEVELOPMENT FUND CO INC.-PS 186 RESIDENCES	375,000	0	0	0	LEVINE
HD NC057	HD D020	K	MHANY MANAGEMENT INC. - HOMEOWNERSHIP OPPORTUNITIES IN BROOKLYN	1,000,000	0	0	0	BARRON
HD NC058	HD D024	X	CASA CELINA	1,000,000	0	0	0	DIAZ SR.
HD NC059	HD D020	K	1546 ENY HOUSING DEVELOPMENT FUND CO INC. - 1546 EAST NEW YORK AVE	1,000,000	0	0	0	AMPREY-SAMUEL, SPEAKER
HD NC060	HD D020	K	DEKALB COMMONS NY HDFC - DEKALB COMMONS	1,000,000	0	0	0	CORNEGY, SPEAKER
HD NC061	HD D020	K	GILBANE DEVELOPMENT COMPANY	1,000,000	0	0	0	AMPREY-SAMUEL
HD NC100	HD D021	M	ESPLANADE GARDENS	100,000	0	0	0	PERKINS
HD NC101	HD D021	M	RIVERBEND HOUSING	500,000	0	0	0	PERKINS
HD NC102	HD D021	M	GREATER HARLEM HOUSING DEVELOPMENT CORP	100,000	0	0	0	PERKINS
HD NC103	HD D021	M	RISEBORO COMMUNITY PARTNERSHIP-37 HILLSIDE	1,500,000	0	0	0	RODRIGUEZ, SPEAKER
HD NC104	HD D021	M	THE CHILDREN'S VILLAGE-THE ELIZA	900,000	0	0	0	RODRIGUEZ, SPEAKER
HD NC106	HD D024	X	NORTHWEST BRONX COMMUNITY & CLERGY COALITION-BELMONT CLT HOUSING	650,000	0	0	0	TORRES
HD NC107	HD D024	X	SETTLEMENT HOUSING FUND, INC.-TWIN PARKS TERRACE	1,000,000	0	0	0	TORRES
HD NC108	HD D022	Q	CEDAR MANOR	500,000	0	0	0	SPEAKER, ADAMS
HD TA001	HD D024	A	VILLA MARIA REHAB WORK	2,800,000	0	0	0	
PV NC035	HD D021	M	ACTORS FUND HOUSING DEVELOPMENT CORPORATION	447,000	0	0	0	JOHNSON
PW NC006	HD D020	K	THE YWCA OF BROOKLYN INC - YWCA BROOKLYN RENOVATION	115,000	0	0	0	CUMBO
PW NC035	HD D020	K	SELFHHELP COMMUNITY SERVICES INC. - THE ATRIUM AT SUMNER	750,000	0	0	0	CORNEGY, SPEAKER
PW NC042	HD D021	M	GODDARD RIVERSIDE COMMUNITY CENTER-235 W. 107TH STREET	500,000	0	0	0	LEVINE

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PW NC087	HD D024	X	SERVICES FOR THE UNDERSERVED, INC.-STARHILL PHASE I	500,000	0	0	0	CABRERA
TOTALS FOR HOUSING PRESERVATION & DEVELOPMENT (64 PROJECTS)				50,109,000	0	0	0	
HOMELESS SERVICES								
PV NC123	HH DN336	M	PROJECT RENEWAL	879,000	0	0	0	SPEAKER
PW TA001	HH DN336	A	PROJECT RENEWAL INITIAL OUTFITTING PROJECT	59,000	0	0	0	
TOTALS FOR HOMELESS SERVICES (2 PROJECTS)				938,000	0	0	0	
HEALTH								
ED NC002	HL DN02G	X	DESTINATION TOMORROW- BUSINESS INCUBATOR	250,000	0	0	0	TORRES
HL NC002	HL DN915	Q	JOSEPH P. ADDABBO FAMILY HEALTH CENTER INC. - MOVEABLE PROPERTY	250,000	0	0	0	RICHARDS
HL NC003	HL DN168	K	BROOKDALE HOSPITAL MEDICAL CENTER - CAPITAL ENHANCEMENT PROJECT	335,000	0	0	0	AMPREY-SAMUEL
HL NC004	HL DN168	K	BROOKDALE HOSPITAL MEDICAL CENTER - CAPITAL ENHANCEMENT PROJECT	335,000	0	0	0	BARRON
HL NC006	HL DN168	K	BROOKDALE HOSPITAL MEDICAL CENTER - CAPITAL EQUIPMENT PROJECT	163,000	0	0	0	AMPREY-SAMUEL
HL NC007	HL DN168	K	BROOKDALE HOSPITAL MEDICAL CENTER - CAPITAL EQUIPMENT PROJECT	164,000	0	0	0	BARRON
HL NC008	HL DN202	Q	JAMAICA HOSPITAL-REPLACE ULTRASOUND UNITS - MAIN HOSPITAL	70,000	0	0	0	MILLER
HL NC009	HL DN202	Q	JAMAICA HOSPITAL - REPLACE ULTRASOUND UNITS - MAIN HOSPITAL	103,000	0	0	0	RICHARDS
HL NC010	HL DN565	Q	FLUSHING HOSPITAL AND MEDICAL CENTER	145,000	0	0	0	KOO
HL NC011	HL DN254	K	MAIMONIDES MEDICAL CENTER - EQUIPMENT	530,000	0	0	0	LANDER
HL NC012	HL DN254	K	MAIMONIDES MEDICAL CENTER - HOSPITAL DIAGNOSTIC EQUIP OFF CAMPUS ED	530,000	0	0	0	BRANNAN
HL NC014	HL DN254	K	MAIMONIDES MEDICAL CENTER - MAIMONIDES MEDICAL CENTER AMBULANCES	135,000	0	0	0	MAISEL
HL NC015	HL DN254	K	MAIMONIDES MEDICAL CENTER - HOSPITAL AMBULANCES	483,000	0	0	0	EUGENE, MAISEL, DEUTSCH, SPEAKER
HL NC016	HL DN367	Q	SAINT MARY'S HOSPITAL FOR CHILDREN, INC.-INITIAL OUTFITTING	308,000	0	0	0	SPEAKER, VALLONE

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HL NC018	HL DN150	K	L'REFUAH MEDICAL AND REHABILITATION CENTER INC. - EZRA PLAZA	304,000	0	0	0	DEUTSCH
HL NC019	HL DN273	Q	MOUNT SINAI QUEENS	3,000,000	0	0	0	CONSTANTINIDES, EUGENE, QUEENS DELEGATION, SPEAKER
HL NC020	HL DN561	M	COMMUNITY HEALTHCARE NETWORK LES EXPANSION PROJECT	100,000	0	0	0	CHIN
HL NC021	HL DN563	M	NYU LANGONE ENERGY-EFFICIENT AMBULANCES	404,000	0	0	0	POWERS
HL NC022	HL DN563	M	NYU LANGONE	533,000	0	0	0	MENCHACA, EUGENE, SPEAKER
HL NC024	HL DN440	X	URBAN HEALTH PLAN	9,500,000	0	0	0	SPEAKER, SALAMANCA, BRONX DELEGATION
HL NC025	HL DN440	X	URBAN HEALTH PLAN	500,000	0	0	0	SALAMANCA
HL NC026	HL DN346	R	RICHMOND MEDICAL CENTER - RENOVATE PRE- AND POST-OPERATIVE UNIT	250,000	0	0	0	MATTEO
HL NC027	HL DN02U	K	COMMUNITY HEALTH INITIATIVES, INC.	210,000	0	0	0	TREYGER
HL NC028	HL DN346	R	RICHMOND MEDICAL CENTER - RENOVATE OPERATIVE UNIT	2,000,000	0	0	0	ROSE, STATEN ISLAND DELEGATION, SPEAKER, BORELLI
HL NC029	HL DN808	K	HATZOLOH INCORPORATED - PURCHASE OF A NEW AMBULANCE - F	120,000	0	0	0	DEUTSCH
HL NC030	HL DN808	K	HATZOLOH INCORPORATED - PURCHASE OF A NEW AMBULANCE -W-1	250,000	0	0	0	LEVIN
HL NC031	HL DN254	K	MAIMONIDES MEDICAL CENTER - CT SCANNER	1,495,000	0	0	0	EUGENE
HL NC032	HL DN150	K	L'REFUAH MEDICAL AND REHABILITATION CENTER, INC.	500,000	0	0	0	EUGENE
HL NC033	HL DN150	K	L'REFUAH MEDICAL & REHABILITATION CENTER- EZRA MEDICAL/ DENTAL PLAZA	650,000	0	0	0	YEGER
HL NC034	HL DN561	M	COMMUNITY HEALTHCARE NETWORK LES EXPANSION PROJECT	400,000	0	0	0	RIVERA
HL NC035	HL DN561	M	COMMUNITY HEALTHCARE NETWORK	150,000	0	0	0	PERKINS
HL NC039	HL DN363	X	ST. BARNABAS HOSPITAL-PURCHASE OF MEDICAL EQUIPMENT	875,000	0	0	0	TORRES
HL TA001	HL DN305	A	NEWYORK-PRESBYTERIAN QUEENS ULTRASOUND MACHINES	514,000	0	0	0	
HL TA002	HL DN565	A	FLUSHING HOSPITAL - MOMMOGRAPHY AND ULTRASOUND UNITS	377,000	0	0	0	

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PW NC015	HL DN908	K	WOMEN'S LEAGUE COMMUNITY RESIDENCES - VANS	52,000	0	0	0	DEUTSCH
TOTALS FOR HEALTH (35 PROJECTS)				25,985,000	0	0	0	

CITY UNIVERSITY OF NEW YORK

HN CN001	HN D003	Q	LAGUARDIA COMMUNITY COLLEGE	3,000,000	0	0	0	QUEENS DELEGATION, SPEAKER
HN CN004	HN D004	M	BOROUGH OF MANHATTAN COMMUNITY COLLEGE - LIBRARY RENOVATION	200,000	0	0	0	CHIN
HN CN005	HN D300	M	BARUCH COLLEGE - ALL GENDER BATHROOMS	292,000	0	0	0	RIVERA
HN CN006	HN D300	M	CUNY GRADUATE CENTER - WIFI INFRASTRUCTURE UPGRADES	150,000	0	0	0	POWERS
HN CN007	HN D300	M	HUNTER COLLEGE - SCHOOL OF EDUCATION RENOVATION	100,000	0	0	0	POWERS
HN CN008	HN D300	M	HUNTER COLLEGE - TEACHING KITCHEN	75,000	0	0	0	KALLOS
HN CN009	HN D300	X	HERBERT H. LEHMAN COLLEGE - LEHMAN COLLEGE SOCIAL WORK EXPANSION	525,000	0	0	0	COHEN
HN CN010	HN D300	X	HERBERT H. LEHMAN COLLEGE - TEACHING AND LEARNING COMMONS	950,000	0	0	0	COHEN
HN CN011	HN D004	X	BRONX COMMUNITY COLLEGE - ROSCOE BROWN MEMORIAL	350,000	0	0	0	SPEAKER, CABRERA
HN CN012	HN D004	X	BRONX COMMUNITY COLLEGE - GOULD MEMORIAL LIBRARY ELEVATOR	250,000	0	0	0	CABRERA
HN CN013	HN D004	X	CUNY BRONX COMMUNITY COLLEGE	250,000	0	0	0	GIBSON, SPEAKER
HN CN015	HN D003	Q	LAGUARDIA COMMUNITY COLLEGE	100,000	0	0	0	KOO
HN CN016	HN D300	Q	QUEENS COLLEGE	100,000	0	0	0	KOO
HN CN017	HN D004	Q	QUEENSBOROUGH COMMUNITY COLLEGE AUXILIARY ENTERPRISE INC.	100,000	0	0	0	KOO
HN CN018	HN D004	Q	LAGUARDIA COMMUNITY COLLEGE - SUSTAINABLE URBAN GREENHOUSE	75,000	0	0	0	CONSTANTINIDES
HN CN020	HN D300	Q	QUEENS COLLEGE - RESEARCH FACILITIES UPGRADES	125,000	0	0	0	GRODENCHIK
HN CN021	HN D004	Q	QUEENSBOROUGH COMMUNITY COLLEGE - ADA RESTROOM RENOVATIONS	256,000	0	0	0	GRODENCHIK
HN CN022	HN D300	Q	QUEENS COLLEGE - RESEARCH FACILITIES UPGRADES	500,000	0	0	0	LANCMAN

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HN CN023	HN D004	Q	QUEENBOROUGH COMMUNITY COLLEGE	1,000,000	0	0	0	SPEAKER, DROMM
HN CN024	HN D300	Q	QUEENS COLLEGE- RESEARCH FACILITIES UPGRADES	150,000	0	0	0	DROMM
HN CN025	HN D300	Q	YORK COLLEGE - YORK COLLEGE TRACK AND FIELD RENOVATION	2,000,000	0	0	0	SPEAKER, ADAMS
HN CN026	HN D300	Q	CUNY QUEENS RESEARCH FACILITIES UPGRADE	100,000	0	0	0	ADAMS
HN CN027	HN D300	Q	QUEENS COLLEGE - RESEARCH FACILITIES UPGRADES	1,000,000	0	0	0	VALLONE, KOSLOWITZ, SPEAKER
HN CN028	HN D004	Q	QUEENSBOROUGH COMMUNITY COLLEGE - ADA ACCESSIBILITY	2,750,000	0	0	0	KOSLOWITZ, SPEAKER
HN CN030	HN D300	Q	QUEENS COLLEGE - RESEARCH FACILITIES UPGRADES	150,000	0	0	0	KOSLOWITZ
HN CN031	HN D300	Q	QUEENS COLLEGE - RESEARCH FACILITIES UPGRADES	100,000	0	0	0	ULRICH
HN CN032	HN D300	K	CUNY BROOKLYN COLLEGE - QUAD REHABILITATION PROJECT	500,000	0	0	0	LOUIS
HN CN033	HN D300	K	PB: WIFI & WEATHER STATION AT BROOKLYN COLLEGE	50,000	0	0	0	LOUIS
HN CN034	HN D300	R	COLLEGE OF STATEN ISLAND - SCIENCE LECTURE ROOM	300,000	0	0	0	MATTEO
HN CN035	HN D300	R	COLLEGE OF STATEN ISLAND	315,000	0	0	0	BORELLI
HN CN037	HN D004	M	BOROUGH OF MANHATTAN COMMUNITY COLLEGE	1,500,000	0	0	0	SPEAKER
HN CN039	HN D300	K	BROOKLYN COLLEGE	2,000,000	0	0	0	SPEAKER
HN CN043	HN D004	A	CUNY-WIDE COMMUNITY COLLEGES	7,000,000	0	0	0	SPEAKER
HN CN046	HN D300	M	HUNTER COLLEGE	4,000,000	0	0	0	SPEAKER
HN CN049	HN D004	K	KINGSBOROUGH COMMUNITY COLLEGE	2,000,000	0	0	0	SPEAKER
HN CN052	HN D300	K	MEDGAR EVERS COLLEGE	3,000,000	0	0	0	SPEAKER
HN CN101	HN D004	M	CUNY STEM INSTITUTE	5,000,000	0	0	0	RODRIGUEZ, SPEAKER
HN TA001	HN D300	A	CUNY CITY TECH PEARL BUILDING 3RD FLOOR CONSTRUCTION	490,000	0	0	0	
TOTALS FOR CITY UNIVERSITY OF NEW YORK (38 PROJECTS)				40,803,000	0	0	0	

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HEALTH AND HOSPITALS CORPORATION								
HO CN001	HO D003	M	BELLEVUE HOSPITAL - BELLEVUE HOSPITAL NURSES STATION	420,000	0	0	0	RIVERA
HO CN002	HO D003	M	BELLEVUE HOSPITAL - HEART LUNG MACHINES	570,000	0	0	0	POWERS
HO CN003	HO D003	M	BELLEVUE HOSPITAL - NURSES STATION	420,000	0	0	0	POWERS
HO CN004	HO D003	M	METROPOLITAN HOSPITAL - INFUSION CENTER RENOVATION	1,800,000	0	0	0	SPEAKER, AYALA, EUGENE
HO CN005	HO D003	X	NORTH CENTRAL BRONX HOSPITAL - X RAY MACHINES	173,000	0	0	0	COHEN
HO CN007	HO D003	X	LINCOLN HOSPITAL	2,900,000	0	0	0	SPEAKER, SALAMANCA, EUGENE
HO CN008	HO D003	Q	NYC HEALTH+HOSPITALS/QUEENS - EQUIPMENT	500,000	0	0	0	LANCMAN
HO CN009	HO D003	Q	ELMHURST HOSPITAL	2,500,000	0	0	0	SPEAKER, DROMM, EUGENE
HO CN010	HO D003	K	PB: -WOODHULL SURVEILLANCE MODERNIZATION	258,000	0	0	0	CORNEGY
HO CN011	HO D003	K	NEW YORK CITY HOUSING AUTHORITY- SETH LOW	500,000	0	0	0	AMPREY-SAMUEL
HO CN012	HO D003	K	CONEY ISLAND HOSPITAL - FIBROSCAN	200,000	0	0	0	DEUTSCH
HO CN013	HO D003	K	CONEY ISLAND HOSPITAL - MAMMOGRAPHY UNIT	500,000	0	0	0	DEUTSCH
HO CN014	HO D003	K	CONEY ISLAND HOSPITAL - MICROSCOPE	172,000	0	0	0	DEUTSCH
HO CN015	HO D003	K	CONEY ISLAND HOSPITAL - OCT MACHINE	62,000	0	0	0	DEUTSCH
HO CN016	HO D003	K	CONEY ISLAND HOSPITAL - OPERATING TABLE	86,000	0	0	0	DEUTSCH
HO CN017	HO D003	R	SEAVIEW HOSPITAL REH CENTER &? PHASE 3	400,000	0	0	0	MATTEO
HO CN019	HO D003	K	CONEY ISLAND HOSPITAL ROBOTIC SURGERY EQUIPMENT	2,600,000	0	0	0	EUGENE, TREYGER, BROOKLYN DELEGATION, SPEAKER
HO CN020	HO D003	X	JACOBI - CARDIOLOGY VASCULAR ULTRASOUND	250,000	0	0	0	GJONAJ, SPEAKER
HO CN021	HO D003	X	JACOBI - THREE SONOSITE POINT OF CARE ULTRASOUND	241,000	0	0	0	GJONAJ, SPEAKER
HO CN022	HO D003	X	JACOBI - ENDOCRINOLOGY ULTRASOUND	75,000	0	0	0	GJONAJ, SPEAKER
HO CN023	HO D003	X	JACOBI - ECHO CARDIO ULTRASOUND	156,000	0	0	0	GJONAJ, SPEAKER
HO CN024	HO D003	X	JACOBI - GYMNASIUM AND ROTUNDA	778,000	0	0	0	GJONAJ, SPEAKER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HO CN025	HO D003	K	KINGS COUNTY HOSPITAL	70,000	0	0	0	EUGENE
HO CN026	HO D003	M	GOTHAM HEALTH SYDENHAM H+H	150,000	0	0	0	PERKINS
HO CN027	HO D003	X	NORTH CENTRAL BRONX HOSPITAL - MAMMOGRAM	450,000	0	0	0	COHEN
HO CN028	HO D003	K	KINGS COUNTY HOSPITAL	865,000	0	0	0	EUGENE
HO CN029	HO D003	K	KINGS COUNTY HOSPITAL	500,000	0	0	0	EUGENE
HO CN030	HO D003	K	KINGS COUNTY HOSPITAL	280,000	0	0	0	EUGENE
HO CN031	HO D003	K	KINGS COUNTY HOSPITAL	225,000	0	0	0	EUGENE
HO CN032	HO D003	K	KINGS COUNTY HOSPITAL	220,000	0	0	0	EUGENE
HO CN033	HO D003	K	KINGS COUNTY HOSPITAL	95,000	0	0	0	EUGENE
TOTALS FOR HEALTH AND HOSPITALS CORPORATION (31 PROJECTS)				18,416,000	0	0	0	

HUMAN RESOURCES

HR TA001	HR DN01N	A	GREENBURGER CENTER FOR SOCIAL AND CRIMINAL JUSTICE - FUNDING REALLOC	2,973,000	0	0	0	
PW NC016	HR DN942	Q	EMERALD ISLE IMMIGRATION CENTER	1,550,000	0	0	0	SPEAKER, DROMM
PW NC054	HR DN974	M	STRIVE INTERNATIONAL, INC. - TRAINING FACILITY COMPUTER SYSTEM	121,000	0	0	0	AYALA
PW NC084	HR DN01J	K	COUNCIL OF PEOPLE'S ORGANIZATION INC. - ACQUISITION	275,000	0	0	0	LOUIS
PW NC085	HR DN01J	K	COUNCIL OF PEOPLE'S ORGANIZATION INC. - ACQUISITION	545,000	0	0	0	LOUIS, BLACK, LATINO AND ASIAN CAUCUS, SPEAKER
PW NC089	HR DN01J	K	COUNCIL OF PEOPLE'S ORGANIZATION INC. - ACQUISITION	250,000	0	0	0	EUGENE
PW NC098	HR DN01J	K	COUNCIL OF PEOPLE'S ORGANIZATION INC. - ACQUISITION	100,000	0	0	0	YEGER
TOTALS FOR HUMAN RESOURCES (7 PROJECTS)				5,814,000	0	0	0	

HIGHWAYS

HW CN003	HW D200	M	12TH AVENUE SIDEWALK CONSTRUCTION	300,000	0	0	0	LEVINE
HW CN005	HW D105	X	RESURFACING CB18	250,000	0	0	0	SPEAKER, DIAZ SR.
HW CN006	HW D103	Q	RESURFACING	250,000	0	0	0	MOYA

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HW CN007	HW D103	Q	SAFE ROUTES TO SCHOOL - P.S 89	300,000	0	0	0	MOYA
HW CN008	HW D103	Q	VISION ZERO GREAT STREETS NORTHERN BOULEVARD PHASE 1	300,000	0	0	0	MOYA
HW CN009	HW D103	Q	34TH AVE MALLS IMPROVEMENTS	750,000	0	0	0	DROMM
HW CN010	HW D103	Q	SAFE ROUTES TO SCHOOL - EPIC HIGH SCHOOL NORTH	300,000	0	0	0	ADAMS
HW CN011	HW D101	K	FLATBUSH AVENUE SAFETY IMPROVEMENTS	300,000	0	0	0	LEVIN
HW CN012	HW D101	K	STREET RESTORATION - DIVISION AVE - BERRY ST TO BEDFORD AVE	300,000	0	0	0	LEVIN
HW CN013	HW D101	K	PB: -STREET REPAVING	250,000	0	0	0	DISTRICT 37
HW CN014	HW D101	K	MEDIAN REPAIR ALONG KINGS HIGHWAY	150,000	0	0	0	LOUIS
HW CN015	HW D101	K	STREET RESTORATION - NEW YORK AVE	150,000	0	0	0	LOUIS
HW CN021	HW D101	K	KINGS HIGHWAY ISLAND PROJECT	50,000	0	0	0	LOUIS
TOTALS FOR HIGHWAYS (13 PROJECTS)				3,650,000	0	0	0	
NEW YORK RESEARCH LIBRARY								
L CN100	L D002	M	SCHOMBURG CENTER FOR RESEARCH	150,000	0	0	0	PERKINS
LN CN006	L D002	M	LIBRARY FOR THE PERFORMING ARTS-ADA LIFT REPLACEMENT	300,000	0	0	0	ROSENTHAL
TOTALS FOR NEW YORK RESEARCH LIBRARY (2 PROJECTS)				450,000	0	0	0	
BROOKLYN PUBLIC LIBRARY								
LB CN001	LB D104	K	BPL SYSTEM-WIDE CAPITAL IMPROVEMENTS	4,000,000	0	0	0	SPEAKER
LB CN002	LB D104	K	ADAMS STREET LIBRARY-ADAMS ST. LIBRARY COLLECTION	225,000	0	0	0	LEVIN
LB CN003	LB D104	K	EASTERN PARKWAY LIBRARY-EASTERN PARKWAY BRANCH RENOVATION	1,000,000	0	0	0	CUMBO, SPEAKER
LB CN004	LB D104	K	MACON LIBRARY-MACON ROOF	500,000	0	0	0	CORNEGY
LB CN006	LB D104	K	PB: -HARNESSTHE SUN TO POWER TWO BROOKLYN LIBRARIES	350,000	0	0	0	LANDER
LB CN007	LB D104	K	PB: -LIBRARY LAPTOPS!	80,000	0	0	0	LANDER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
LB CN008	LB D104	K	BROWNSVILLE LIBRARY-BROWNSVILLE PLAZA RENOVATION	1,000,000	0	0	0	AMPREY-SAMUEL, SPEAKER
LB CN009	LB D104	K	EAST FLATBUSH LIBRARY-EAST FLATBUSH INITIAL OUTFITTING	750,000	0	0	0	BARRON
LB CN011	LB D104	K	KINGS HIGHWAY LIBRARY-LAPTOP LOCKER SELF SERVICE LAPTOP LOCKER	76,000	0	0	0	DEUTSCH
LB CN014	LB D104	K	GRAVESEND LIBRARY	250,000	0	0	0	TREYGER
LB CN015	LB D104	K	CORTELLYOU RD LIBRARY	500,000	0	0	0	EUGENE
LB CN016	LB D104	K	MACON LIBRARY	1,000,000	0	0	0	CORNEGY, SPEAKER
LN CN017	LB D104	K	PACIFIC LIBRARY BRANCH RENOVATION	225,000	0	0	0	LANDER
TOTALS FOR BROOKLYN PUBLIC LIBRARY (13 PROJECTS)				9,956,000	0	0	0	

NEW YORK PUBLIC LIBRARY								
LN CN001	LN D008	M	CHATHAM SQUARE LIBRARY - CHATHAM SQUARE LIBRARY ADA	150,000	0	0	0	CHIN
LN CN002	LN D008	M	MUHLENBERG-ELEVATOR REPLACEMENT	148,000	0	0	0	JOHNSON
LN CN003	LN D008	M	MUHLENBERG-HVAC	375,000	0	0	0	JOHNSON
LN CN004	LN D008	M	MUHLENBERG-SIDEWALK AND VAULT	70,000	0	0	0	JOHNSON
LN CN005	LN D008	M	TECHNOLOGY UPGRADES AT NEW YORK PUBLIC LIBRARIES	100,000	0	0	0	POWERS
LN CN007	LN D008	X	NEW YORK PUBLIC LIBRARY	71,000	0	0	0	SALAMANCA
LN CN008	LN D008	X	NEW YORK PUBLIC LIBRARY	130,000	0	0	0	SALAMANCA
LN CN010	LN D008	R	PORT RICHMOND-MAJOR RENOVATION	1,928,000	0	0	0	ROSE, SPEAKER
LN CN012	LN D008	R	NYPL TOTTENVILLE	300,000	0	0	0	BORELLI
LN CN013	LN D008	M	NYPL SYSTEM-WIDE CAPITAL IMPROVEMENTS	4,000,000	0	0	0	SPEAKER
LN CN014	LN D008	M	COUNTEE CULLEN LIBRARY	140,000	0	0	0	PERKINS
LN CN015	LN D008	X	NYPL BRONX LIBRARY CENTER-ADA LIFT REPLACEMENT	300,000	0	0	0	TORRES
LN CN016	LN D008	X	NYPL TREMONT-ADA LIFT REPLACEMENT	300,000	0	0	0	TORRES
LN CN019	LN D008	X	NYPL HIGHBRIDGE BRANCH LIBRARY	100,000	0	0	0	SPEAKER, GIBSON

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
TOTALS FOR NEW YORK PUBLIC LIBRARY (14 PROJECTS)				8,112,000	0	0	0	
QUEENS PUBLIC LIBRARY								
LQ CN001	LQ D122	Q	PB: -AUBURNDALE LIBRARY READING GARDEN	500,000	0	0	0	SPEAKER, VALLONE
LQ CN002	LQ D122	Q	QUEENS PUBLIC LIBRARY - QUEENSBORO HILL SUPPLEMENTAL FUNDING	849,000	0	0	0	SPEAKER, KOO
LQ CN003	LQ D122	Q	QUEENS PUBLIC LIBRARY - FLUSHING BRANCH SUPPLEMENTAL FUNDING	1,705,000	0	0	0	SPEAKER, KOO
LQ CN004	LQ D122	Q	QUEENS PUBLIC LIBRARY - QUEENSBORO HILL SUPPLEMENTAL FUNDING	222,000	0	0	0	KOO
LQ CN005	LQ D122	Q	EAST ELMHURST LIBRARY EXPANSION	350,000	0	0	0	MOYA
LQ CN007	LQ D122	Q	HOLLIS-HOLLIS - RENOVATION	400,000	0	0	0	GRODENCHIK
LQ CN008	LQ D122	Q	QUEENS VILLAGE-QUEENS VILLAGE - ROOF REPLACEMENT	50,000	0	0	0	GRODENCHIK
LQ CN010	LQ D122	Q	COURT SQUARE LIBRARY SUCCESSOR BRANCH	551,000	0	0	0	SPEAKER, VAN BRAMER
LQ CN011	LQ D122	Q	COURT SQUARE LIBRARY SUCCESSOR BRANCH	750,000	0	0	0	VAN BRAMER
LQ CN012	LQ D122	Q	BAISLEY PARK LIBRARY INTERIOR RENOVATION	957,000	0	0	0	SPEAKER, ADAMS
LQ CN013	LQ D122	Q	BAISLEY PARK LIBRARY BOILER REPAIR	654,000	0	0	0	ADAMS
LQ CN014	LQ D122	Q	BAISLEY PARK LIBRARY INTERIOR RENOVATION	386,000	0	0	0	ADAMS
LQ CN015	LQ D122	Q	RICHMOND HILL- RENOVATION	3,715,000	0	0	0	SPEAKER, KOSLOWITZ
LQ CN016	LQ D122	Q	PB: -MAKE ENTRANCE DOORS ADA ACCESSIBLE DISTRICT 29	400,000	0	0	0	KOSLOWITZ
LQ CN017	LQ D122	Q	RICHMOND HILL-RICHMOND HILL - RENOVATION	500,000	0	0	0	KOSLOWITZ
LQ CN019	LQ D122	Q	PB: -MEETING ROOM CREATION AT ROSEDALE LIBRARY	100,000	0	0	0	RICHARDS
LQ CN021	LQ D122	Q	QPL SYSTEM-WIDE CAPITAL IMPROVEMENTS	4,000,000	0	0	0	SPEAKER
LQ CN022	LQ D122	Q	BAISLEY LIBRARY	2,000,000	0	0	0	SPEAKER, ADAMS
LQ TA001	LQ D122	A	ST. ALBANS RENOVATION (850 LQSARENOV)	500,000	0	0	0	
TOTALS FOR QUEENS PUBLIC LIBRARY (19 PROJECTS)				18,589,000	0	0	0	
PARKS AND RECREATION								

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
P CN003	P D018	M	KIMLAU SQUARE IMPROVEMENTS	50,000	0	0	0	CHIN
P CN004	P D018	M	HAMILTON FISH PARK-FULL RENOVATION	3,698,000	0	0	0	SPEAKER
P CN005	P D018	M	CORLEARS HOOK - CORLEARS HOOK PLAYGROUND	450,000	0	0	0	RIVERA
P CN006	P D018	M	MADISON SQUARE PARK IMPROVEMENTS	200,000	0	0	0	RIVERA
P CN007	P D018	M	MERCHANT'S HOUSE MUSEUM IMPROVEMENTS	300,000	0	0	0	RIVERA
P CN008	P D018	M	BLEECKER STREET PLAYGROUND	1,550,000	0	0	0	SPEAKER, JOHNSON
P CN009	P D018	M	REDESIGN OF PENN SOUTH PLAYGROUND	400,000	0	0	0	SPEAKER, JOHNSON
P CN010	P D018	M	HUDSON RIVER PARK TRUST - RENOVATION OF CHELSEA WATERSIDE PARK	325,000	0	0	0	JOHNSON
P CN011	P D018	M	PB: -SURFACE RENOVATION AT HELL'S KITCHEN PARK	450,000	0	0	0	JOHNSON
P CN012	P D018	M	RECONSTRUCTION OF WATER LINE AT PETER DETMOLD PARK.	400,000	0	0	0	POWERS
P CN013	P D822	M	TREE PLANTINGS AND TREE GUARDS	150,000	0	0	0	POWERS
P CN015	P D018	M	LIGHTHOUSE PARK - ACCESSIBILITY IMPROVEMENTS	70,000	0	0	0	KALLOS
P CN016	P D822	M	PB: -TREES WITH GUARDS	225,000	0	0	0	KALLOS
P CN017	P D018	M	RUPPERT PARK - RUPPERT PARK RENOVATION	1,532,000	0	0	0	KALLOS
P CN018	P D018	M	RIVERSIDE PARK IMPROVEMENTS	1,300,000	0	0	0	SPEAKER, LEVINE
P CN021	P D018	M	SOL BLOOM PLAYGROUND IMPROVEMENTS	600,000	0	0	0	ROSENTHAL
P CN024	P D018	M	PB: -SAFETY HANDRAIL FOR STEEP STEPS IN PARK	300,000	0	0	0	LEVINE
P CN025	P D018	M	THE RIVERSIDE OVAL - WATER LINE	98,000	0	0	0	LEVINE
P CN027	P D021	X	WOODLAWN PLAYGROUND IMPROVEMENTS	4,450,000	0	0	0	SPEAKER, COHEN
P CN028	P D021	X	MANHATTAN COLLEGE JASPER BASEBALL STADIUM	2,500,000	0	0	0	SPEAKER, COHEN
P CN029	P D021	X	?? FUNDING TO IMPROVE BASEBALL FIELD AND BLEACHERS	500,000	0	0	0	COHEN
P CN030	P D021	X	MANHATTAN COLLEGE JASPER BASEBALL STADIUM	500,000	0	0	0	COHEN
P CN031	P D021	X	WOODLAWN PLAYGROUND IMPROVEMENTS	250,000	0	0	0	COHEN

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
P CN032	P D021	X	GALILEO PLAYGROUND IMPROVEMENTS	325,000	0	0	0	SPEAKER, CABRERA
P CN033	P D021	X	GOBLE PLAYGROUND IMPROVEMENTS	2,000,000	0	0	0	SPEAKER, CABRERA
P CN035	P D021	X	DPR SUMMIT PLAYGROUND	75,000	0	0	0	GIBSON
P CN036	P D021	X	SPACETIME PLAYGROUND - SPACETIME PLAYGROUND RENOVATIONS	1,500,000	0	0	0	DIAZ SR.
P CN037	P D019	Q	JOE MICHAEL'S MILE PHASE II IMPROVEMENTS	3,400,000	0	0	0	SPEAKER, VALLONE, QUEENS DELEGATION
P CN038	P D019	Q	MACNEIL PARK IMPROVEMENTS	5,000,000	0	0	0	SPEAKER, VALLONE
P CN039	P D019	Q	?S COVE PARK RESTORATION	350,000	0	0	0	VALLONE
P CN040	P D019	Q	PB: -PROTECTING UDALLS COVE PARK & NATURE PRESERVE	100,000	0	0	0	VALLONE
P CN041	P D019	Q	PB: -PROTECTING UDALLS COVE PARK & NATURE PRESERVE	250,000	0	0	0	VALLONE
P CN042	P D019	Q	KISSENA CORRIDOR PARK	2,775,000	0	0	0	SPEAKER, KOO
P CN043	P D019	Q	MARIO FAJARDO PLAYGROUND	500,000	0	0	0	KOO
P CN044	P D019	Q	EAST ELMHURST PARK IMPROVEMENTS	5,300,000	0	0	0	SPEAKER, MOYA
P CN045	P D019	Q	JOSEPHINE CAMINITI PLAYGROUND IMPROVEMENTS	3,000,000	0	0	0	SPEAKER, MOYA
P CN046	P D019	Q	WILLIAM F MOORE PARK IMPROVEMENTS	500,000	0	0	0	MOYA
P CN047	P D019	Q	GORMAN PARK IMPROVEMENTS	1,650,000	0	0	0	CONSTANTINIDES
P CN051	P D019	Q	SEVEN GABLES PLAYGROUND IMPROVEMENTS	50,000	0	0	0	GRODENCHIK
P CN054	P D019	Q	WOODSIDE PLAZA IMPROVEMENTS	750,000	0	0	0	VAN BRAMER
P CN055	P D019	Q	DETECTIVE KEITH WILLIAMS PARK IMPROVEMENTS	5,000,000	0	0	0	SPEAKER, MILLER, QUEENS DELEGATION
P CN056	P D019	Q	DETECTIVE KEITH WILLIAMS PARK IMPROVEMENTS	1,500,000	0	0	0	MILLER
P CN057	P D019	Q	FREDERICK CABELL PARK IMPROVEMENTS	2,011,000	0	0	0	MILLER
P CN058	P D019	Q	MAURICE FITZGERALD PLAYGROUND IMPROVEMENTS	350,000	0	0	0	SPEAKER, ADAMS
P CN059	P D019	Q	SOUTH ROCHDALE PLAYGROUND, Q427	2,500,000	0	0	0	SPEAKER, ADAMS
P CN060	P D019	Q	MAURICE FITZGERALD PLAYGROUND IMPROVEMENTS	500,000	0	0	0	ADAMS

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
P CN061	P D019	Q	SOUTH ROCHDALE PLAYGROUND, Q427	500,000	0	0	0	ADAMS
P CN062	P D019	Q	HORACE HARDING PLAYGROUND IMPROVEMENTS	3,000,000	0	0	0	KOSLOWITZ, SPEAKER
P CN066	P D019	Q	FOREST PARK ASPHALT PATHWAYS IMPROVEMENTS	700,000	0	0	0	HOLDEN, SPEAKER
P CN067	P D822	Q	TREE AND SIDEWALK PROGRAM IN DISTRICT #30	600,000	0	0	0	HOLDEN, SPEAKER
P CN068	P D933	Q	PARKS - ARGUS CAMERA	72,000	0	0	0	HOLDEN
P CN069	P D822	Q	TREES IN DISTRICT #30 - TREE PLANTING IN DISTRICT #30	348,000	0	0	0	HOLDEN
P CN070	P D019	Q	MONTEBELLIER PARK FIELD - PLAYING FIELD UPGRADES	500,000	0	0	0	RICHARDS
P CN072	P D017	K	MIDDLETON PLAYGROUND IMPROVEMENTS- PHASE 1	1,000,000	0	0	0	LEVIN, SPEAKER
P CN073	P D822	K	PB: -UP TO 75 TREES PLANTED & TREE GUARDS AS NEEDED	125,000	0	0	0	LEVIN
P CN074	P D017	K	GREENE PLAYGROUND - RECONSTRUCTION OF GREENE PLAYGROUND	3,000,000	0	0	0	CUMBO, SPEAKER
P CN075	P D017	K	PROSPECT PARK - LINCOLN ROAD PLAYGROUND - PLAYGROUND RESTORATION	1,000,000	0	0	0	CUMBO, SPEAKER
P CN076	P D017	K	CUYLER GORE IMPROVEMENTS	5,600,000	0	0	0	CUMBO, SPEAKER
P CN077	P D017	K	PROSPECT PARK - RENOVATION TO LITCHFIELD VILLA	150,000	0	0	0	CUMBO
P CN078	P D017	K	LAFAYETTE GARDENS PLAYGROUND - PLAYGROUND RECONSTRUCTION	1,500,000	0	0	0	CUMBO
P CN079	P D017	K	?? BEAUTIFICATION AND UPGRADE TO THE PARK	500,000	0	0	0	CORNEGY
P CN080	P D822	K	PB: -A TREE GROWS ON NOSTRAND	250,000	0	0	0	CORNEGY
P CN081	P D017	K	ELDERT LANE PUBLIC PLACE FUNDING GAP	1,000,000	0	0	0	DISTRICT 37
P CN082	P D017	K	HIGHLAND PARK LOWER WESTERN PLAYGROUND FUNDING GAP	1,210,000	0	0	0	DISTRICT 37
P CN083	P D017	K	PB: -REPAVE WALKING PATHS IN PROSPECT PARK NETHERMEAD	500,000	0	0	0	LANDER
P CN085	P D017	K	OSBORNE PLAYGROUND - OSBORNE PLAYGROUND RENOVATION PHASE 2	1,000,000	0	0	0	BARRON, SPEAKER
P CN088	P D017	K	LINDEN PARK - LINDEN PARK ASPHALT PLAY AREA RENOVATION	1,227,000	0	0	0	BARRON

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
P CN089	P D017	K	RUSSELL PETERSON PLAYGROUND - RENOVATION OF PLAYGROUND	5,400,000	0	0	0	BRANNAN, SPEAKER
P CN090	P D017	K	OWL'S HEAD PARK - RECONSTRUCTION OF FOUR FULL COURT BASKETBALL COURTS	4,000,000	0	0	0	BRANNAN, SPEAKER
P CN092	P D017	K	NOSTRAND PLAYGROUND - SHIRLEY CHISHOLM COMMUNITY & RECREATION CENTER	1,000,000	0	0	0	LOUIS, BROOKLYN DELEGATION, SPEAKER
P CN093	P D017	K	ANDRIES (HUDDE) PLAYGROUND IMPROVEMENTS-PHASE 1 & 2	1,200,000	0	0	0	LOUIS, SPEAKER
P CN094	P D017	K	PB: -RENOVATE THE BATHROOM AT HARRY MAZE PLAYGROUND	500,000	0	0	0	LOUIS, SPEAKER
P CN095	P D017	K	NOSTRAND PLAYGROUND - SHIRLEY CHISHOLM COMMUNITY & RECREATION CENTER	1,000,000	0	0	0	LOUIS
P CN096	P D017	K	PB: SENERITY GARDENS MODERNIZATION	50,000	0	0	0	LOUIS
P CN097	P D017	K	MARINE PARK: BIKE AND PEDESTRIAN OVAL IMPROVEMENTS	3,000,000	0	0	0	MAISEL, BROOKLYN DELEGATION, SPEAKER
P CN099	P D017	K	MARINE PARK PLAYGROUND IMPROVEMENTS-FILLMORE AVENUE	1,930,000	0	0	0	MAISEL
P CN104	P D020	R	PB: -TRAIL RESTORATION AT JONES WOODS PARK	80,000	0	0	0	ROSE
P CN105	P D020	R	CLOVE LAKES WALKING PATH REHABILITATION	4,250,000	0	0	0	MATTEO, SPEAKER
P CN106	P D020	R	GREENCROFT PLAYGROUND	1,500,000	0	0	0	BORELLI, STATEN ISLAND DELEGATION, SPEAKER
P CN113	P D017	K	PB: -UPGRADE TO FROST STREET PLAYGROUND	1,000,000	0	0	0	REYNOSO
P CN117	P D017	K	SCARANGELLA PLAYGROUND RECONSTRUCTION	3,000,000	0	0	0	TREYGER, SPEAKER
P CN118	P D018	Q	POWELL'S COVE PARK, QUEENS - ECOLOGICAL RESTORATION	1,000,000	0	0	0	SPEAKER, VALLONE
P CN122	P D021	X	HAFFEN PARK RECONSTRUCTION	1,000,000	0	0	0	KING, SPEAKER
P CN123	P D021	X	HAFFEN PARK RECONSTRUCTION	2,000,000	0	0	0	KING
P CN124	P D018	M	HUDSON RIVER PARK	1,675,000	0	0	0	JOHNSON, SPEAKER
P CN126	P D018	M	HUDSON RIVER PARK	550,000	0	0	0	JOHNSON, SPEAKER
P CN127	P D018	M	HUDSON RIVER PARK	700,000	0	0	0	JOHNSON, SPEAKER
P CN128	P D018	M	HUDSON RIVER PARK	257,000	0	0	0	JOHNSON, SPEAKER
P CN131	P D018	M	MCCRAY PLYGROUND	150,000	0	0	0	PERKINS

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
P CN132	P D017	K	PARKS DEPARTMENT	990,000	0	0	0	YEGER
P CN133	P D021	X	DPR - FLAGPOLE AT 911 MEMORIAL HILLTOP GROVE	950,000	0	0	0	GJONAJ
P CN134	P D021	X	FRISCH FIELD - FUNDING TO IMPROVE BASEBALL FIELD AND BLEACHERS	2,000,000	0	0	0	COHEN, SPEAKER
P CN136	P D019	Q	SOUTH ROCHDALE PLAYGROUND	3,000,000	0	0	0	SPEAKER, ADAMS
P CN137	P D019	Q	JAMAICA PLAYGROUND	4,800,000	0	0	0	SPEAKER, ADAMS
P CN138	P D933	X	DPR - VEHICLES	155,000	0	0	0	SALAMANCA
P CN139	P D933	X	DPR - VEHICLES	269,000	0	0	0	SALAMANCA
P CN140	P D019	Q	CAPTAIN MARIO FAJARDO PARK	1,700,000	0	0	0	SPEAKER, KOO
P CN999	P D021	M	PB: -DOG PARK AT MARBLE HILL PLAYGROUND	100,000	0	0	0	RODRIGUEZ
P TA001	P D019	A	DETECTIVE KEITH WILLIAMS PARK	1,915,000	0	0	0	
PW NC057	P DN665	M	CITY PARKS FOUNDATION	200,000	0	0	0	ROSENTHAL
PW NC058	P DN665	M	CITY PARKS FOUNDATION	365,000	0	0	0	KOO, SPEAKER, POWERS
PW NC070	P D018	M	ASPHALT GREEN INC. - OLYMPIC POOL RAISED-BOTTOM RENOVATION	140,000	0	0	0	KALLOS
PW NC104	P D018	M	ROW NEW YORK, INC-SHERMAN CREEK COMMUNITY DOCK AND GANGWAY	400,000	0	0	0	RODRIGUEZ
PW NC111	P D018	M	FRIENDS OF THE HIGH LINE	2,500,000	0	0	0	SPEAKER, JOHNSON
TOTALS FOR PARKS AND RECREATION (104 PROJECTS)				138,192,000	0	0	0	
POLICE								
PO CN001	PO D185	M	NYPD IT - DIGITAL CIVILIAN POLICE REPORT FILING SYSTEM	230,000	0	0	0	POWERS
PO CN002	PO D185	M	SECURITY CAMERAS AT 63RD STREET SUBWAY STATION	75,000	0	0	0	POWERS
PO CN004	PO D185	M	PB: -NYPD SECURITY CAMERAS	285,000	0	0	0	KALLOS
PO CN005	PO D185	M	22ND PRECINCT CENTRAL PRK - CAMERAS FOR CENTRAL PARK	250,000	0	0	0	ROSENTHAL
PO CN006	PO D185	M	24TH PRECINCT - CAMERAS FOR RIVERSIDE PARK	150,000	0	0	0	ROSENTHAL

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PO CN007	PO D185	M	CAMERA INSTALLATIONS ON COLUMBUS AVENUE - SECURITY CAMERA	70,000	0	0	0	LEVINE
PO CN008	PO D185	X	DISTRICT 14 BRONX - ARGUS CAMERAS	400,000	0	0	0	SPEAKER, CABRERA
PO CN013	PO D185	Q	PB: -NYPD SECURITY CAMERAS	250,000	0	0	0	VALLONE
PO CN014	PO D185	Q	111TH PRECINCT - CAMERAS	72,000	0	0	0	GRODENCHIK
PO CN015	PO D185	Q	105TH PRECINCT AUXILIARY - 105TH PRECINCT AUXILIARY VAN	62,000	0	0	0	RICHARDS
PO CN016	PO D185	K	73RD PRECINCT - CAMERAS	750,000	0	0	0	AMPREY-SAMUEL, SPEAKER
PO CN017	PO D185	K	PB: -SECURITY CAMERAS FOR SHORE ROAD	200,000	0	0	0	BRANNAN
PO CN018	PO D185	R	PB: -DISTRICT WIDE CAMERA SAFETY PROJECT	144,000	0	0	0	ROSE
PO CN019	PO D185	R	CTV CAMERAS AND LICENCE PLATE READERS IN 50TH COUNCIL DISTRICT	250,000	0	0	0	MATTEO
PO CN021	PO D185	X	NYPD: SECURITY CAMERAS 45TH PCT	72,000	0	0	0	GJONAJ
PO CN022	PO D185	X	NYPD: SECURITY CAMERAS 45TH PCT	72,000	0	0	0	GJONAJ
PO CN023	PO D185	X	NYPD: 5 SECURITY CAMERAS 45TH PCT	360,000	0	0	0	GJONAJ
PO CN024	PO D185	X	NYPD: SECURITY CAMERAS 49TH PCT	72,000	0	0	0	GJONAJ
PO CN025	PO D185	X	NYPD: 4 SECURITY CAMERAS 49TH PCT	288,000	0	0	0	GJONAJ
PO CN026	PO D079	X	NYPD: 49TH PCT PARKING LOT IMPROVEMENTS	150,000	0	0	0	GJONAJ
TOTALS FOR POLICE (20 PROJECTS)				4,202,000	0	0	0	
CULTURAL AFFAIRS								
HD NC052	PV DN464	K	ROULETTE INTERMEDIUM INC. - ENERGY-EFFICIENT LED LIGHTING SYSTEM	117,000	0	0	0	LEVIN
PV NC003	PV DN279	M	MUSEUM OF CHINESE IN AMERICA PERMANENT HOME	100,000	0	0	0	CHIN
PV NC004	PV DN364	R	ST. GEORGE THEATRE RESTORATION - ROOF AND FACADE	1,000,000	0	0	0	ROSE
PV NC005	PV D490	R	SNUG HARBOR CULTURAL CENTER & BOTANICAL GARDEN - CPSD: PHASE 1A	125,000	0	0	0	MATTEO
PV NC006	PV DN922	K	BROOKLYN QUEENS CONSERVATORY OF MUSIC - BKCM ACQUISITION	500,000	0	0	0	LANDER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PV NC007	PV DN332	Q	CONRAD POPPENHUSEN ASSC-BLUE STONE SIDEWALKS & HISTORIC LIGHTING	250,000	0	0	0	VALLONE
PV NC008	PV D272	Q	QUEENS BOTANICAL GARDEN SOCIETY, INC.	100,000	0	0	0	KOO
PV NC010	PV D264	K	THE BROOKLYN ACADEMY OF MUSIC, INC - PJS INFRASTRUCTURE	100,000	0	0	0	LOUIS
PV NC011	PV D264	K	BROOKLYN ACADEMY OF MUSIC - PJS ESCALATOR	425,000	0	0	0	CUMBO, LOUIS, MAISEL, LANDER, SPEAKER
PV NC014	PV D236	K	BROOKLYN BOTANIC GARDEN CORPORATION - ACCESSIBILITY PHASE II	2,000,000	0	0	0	MAISEL, CORNEGY, SPEAKER, TREYGER
PV NC015	PV D262	K	BROOKLYN CHILDREN'S MUSEUM HVAC UPGRADE	500,000	0	0	0	CORNEGY, SPEAKER
PV NC016	PV D262	K	BROOKLYN CHILDREN'S MUSEUM - HVAC	500,000	0	0	0	CORNEGY
PV NC017	PV DN655	Q	COLONIAL FARMHOUSE RESTORATION SOCIETY OF BELLEROSE, INC.	50,000	0	0	0	KOO
PV NC018	PV DN655	Q	COLONIAL FARMHOUSE RESTORATION SOCIETY OF BELLEROSE, INC.	5,000,000	0	0	0	KOO, GRODENCHIK, QUEENS DELEGATION, SPEAKER
PV NC020	PV D040	Q	FLUSHING COUNCIL ON CULTURE AND THE ARTS, INC.	125,000	0	0	0	KOO
PV NC021	PV D040	Q	FLUSHING COUNCIL ON CULTURE AND THE ARTS, INC.- RESTROOM RENO	125,000	0	0	0	DROMM
PV NC022	PV D467	K	KINGS MAJESTIC CORP - BROOKLYN CULTURAL DISTRICT SOUTH SITE	500,000	0	0	0	CUMBO
PV NC024	PV DN994	Q	FLUX FACTORY, INC-AV SYSTEM	93,000	0	0	0	VAN BRAMER
PV NC025	PV DN075	K	BROOKLYN MUSIC SCHOOL - BMS PLAYHOUSE RENOVATION AND UPGRADE	1,500,000	0	0	0	CUMBO, SPEAKER
PV NC026	PV DN653	M	HENRY STREET SETTLEMENT ABRONS ART CENTER RENOVATION	280,000	0	0	0	CHIN
PV NC027	PV DN741	M	CHINA INSTITUTE IN AMERICA INC. A/V SYSTEM	75,000	0	0	0	CHIN
PV NC028	PV DN01Z	M	THE FRICK COLLECTION	6,000,000	0	0	0	LEVINE, MANHATTAN DELEGATION, SPEAKER, POWERS
PV NC029	PV D022	M	THE METROPOLITAN MUSEUM OF ART	85,000	0	0	0	ROSENTHAL
PV NC030	PV D022	M	THE METROPOLITAN MUSEUM OF ART	3,500,000	0	0	0	SPEAKER, POWERS
PV NC031	PV D241	M	MUSEUM OF THE CITY OF NEW YORK - BOILER REPLACEMENT PROJECT	125,000	0	0	0	AYALA

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PV NC032	PV D241	M	MUSEUM OF THE CITY OF NEW YORK - SOUTH TERRACE LIGHTING PROJECT	212,000	0	0	0	MANHATTAN DELEGATION, SPEAKER
PV NC033	PV DN304	M	NEW-YORK HISTORICAL SOCIETY - N-YHS EXPANSION/NEW LGBTQ+ MUSEUM	50,000	0	0	0	KALLOS
PV NC034	PV DN304	M	NEW-YORK HISTORICAL SOCIETY	5,000,000	0	0	0	DROMM, LEVINE, SPEAKER
PV NC036	PV DN02L	K	THE ACTORS FUND OF AMERICA - THEATER SEATING SYSTEM - THE ACTORS FUND	122,000	0	0	0	LEVIN
PV NC037	PV D205	X	THE NEW YORK BOTANICAL GARDEN	1,000,000	0	0	0	TORRES, BRONX DELEGATION, SPEAKER
PV NC038	PV D289	M	NEW YORK SHAKESPEARE FESTIVAL	6,000,000	0	0	0	SPEAKER, MANHATTAN DELEGATION
PV NC039	PV D289	M	NEW YORK SHAKESPEARE FESTIVAL	50,000	0	0	0	ROSENTHAL
PV NC041	PV DN703	M	LINCOLN CENTER FOR THE PERFORMING ARTS INC. - DAVID GEFFEN HALL RENO	50,000	0	0	0	KALLOS
PV NC042	PV D503	M	THE CARNEGIE HALL CORPORATION	1,650,000	0	0	0	SPEAKER, POWERS
PV NC043	PV DN394	M	SEAPORT MUSEUM STABILIZATION OF 1907 LIGHTSHIP AMBROSE	1,000,000	0	0	0	SPEAKER, CHIN
PV NC044	PV DN394	M	SEAPORT MUSEUM STABILIZATION OF 1907 LIGHTSHIP AMBROSE	175,000	0	0	0	CHIN
PV NC045	PV DN134	M	LA MAMA EXPERIMENTAL THEATRE CLUB INC.	1,500,000	0	0	0	SPEAKER
PV NC046	PV D467	M	CHAMBER MUSIC SOCIETY OF LINCOLN CENTER INC.	70,000	0	0	0	ROSENTHAL
PV NC047	PV DN285	M	NATIONAL BLACK THEATRE	750,000	0	0	0	PERKINS, BLACK, LATINO AND ASIAN CAUCUS, SPEAKER
PV NC048	PV DN285	M	NATIONAL BLACK THEATRE WORKSHOP - VICTORY DEVOP	50,000	0	0	0	KALLOS
PV NC050	PV D471	X	BRONX MUSEUM OF THE ARTS SOUTH WING ATRIUM RENOVATION	100,000	0	0	0	BLACK, LATINO AND ASIAN CAUCUS, SPEAKER
PV NC051	PV D471	X	BRONX MUSEUM OF THE ARTS	100,000	0	0	0	GIBSON
PV NC052	PV DN099	M	CHILDREN'S MUSEUM OF MANHATTAN-NEW MUSEUM PROJECT	250,000	0	0	0	LEVINE
PV NC054	PV D279	M	STUDIO CHILLERS FOR NEW YORK CITY CENTER, INC.	80,000	0	0	0	POWERS
PV NC055	PV D279	M	NEW YORK CITY CENTER INC.	80,000	0	0	0	ROSENTHAL
PV NC056	PV DN612	M	EAST HARLEM ARTS & EDUCATION LDC - EXPERIMENTAL THEATER RENOVATION	110,000	0	0	0	AYALA

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PV NC057	PV DN820	M	THE VIVIAN BEAUMONT THEATER INC.	145,000	0	0	0	ROSENTHAL
PV NC058	PV DN194	K	INTREPID MUSEUM FOUNDATION - PIER 86: REPLACEMENT OF FINAL SEGMENT	850,000	0	0	0	JOHNSON, DEUTSCH, SPEAKER
PV NC061	PV DN333	M	PREGONES PUERTO RICAN TRAVELING THEATER	60,000	0	0	0	JOHNSON
PV NC062	PV DN333	X	PREGONES PUERTO RICAN TRAVELING THEATER,	500,000	0	0	0	BRONX DELEGATION, WOMEN'S CAUCUS, SPEAKER
PV NC063	PV D101	M	MUSEUM OF JEWISH HERITAGE: A LIVING MEMORIAL TO THE HOLOCAUST	50,000	0	0	0	KALLOS
PV NC064	PV DN031	M	DOWNTOWN ART - DOWNTOWN ART PHASE II RENOVATIONS	340,000	0	0	0	RIVERA
PV NC065	PV DN247	M	LOWER EAST SIDE TENEMENT MUSEUM STABILIZATION & 5TH FLOOR EXHIBIT	1,000,000	0	0	0	SPEAKER, CHIN
PV NC066	PV DN247	M	LOWER EAST SIDE TENEMENT MUSEUM STABILIZATION & 5TH FLOOR EXHIBIT	100,000	0	0	0	CHIN
PV NC067	PV DN421	M	CHILDRENS MUSEUM OF THE ARTS	200,000	0	0	0	JOHNSON
PV NC068	PV DN044	M	PERFORMANCE SPACE NEW YORK	70,000	0	0	0	RIVERA
PV NC069	PV DN290	M	NEW 42 STUDIOS GREEN ROOF AND HVAC	2,600,000	0	0	0	JOHNSON, SPEAKER, POWERS
PV NC070	PV DN831	M	GINA GIBNEY DANCE INC. SEATING SYSTEM	60,000	0	0	0	CHIN
PV NC071	PV DN831	M	GINA GIBNEY DANCE INC.	60,000	0	0	0	RIVERA
PV NC072	PV DN027	M	APOLLO THEATER FOUNDATION INC. - RESTORATION & REHAB	50,000	0	0	0	KALLOS
PV NC073	PV DN027	Q	APOLLO THEATER FOUNDATION, INC.	1,000,000	0	0	0	SPEAKER, DROMM
PV NC074	PV D234	M	CLEMENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CENTER ADA PROJECT	1,250,000	0	0	0	SPEAKER, CHIN, MANHATTAN DELEGATION
PV NC075	PV D234	M	CLEMENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CENTER ADA PROJECT	100,000	0	0	0	CHIN
PV NC076	PV DN01Y	M	CHASHAMA, INC.	40,000	0	0	0	POWERS
PV NC077	PV DN01Y	M	CHASHAMA INC. - COMPUTER SYSTEM	40,000	0	0	0	KALLOS
PV NC078	PV DN413	Q	THEATER ET AL, INC. DBA THE CHOCOLATE FACTORY THEATER-RENOVATION	500,000	0	0	0	VAN BRAMER
PV NC080	PV D302	R	STATEN ISLAND INSTITUTE OF ARTS & SCIENCES - STEAM CENTER	125,000	0	0	0	MATTEO

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PV NC081	PV DN704	M	THE HISPANIC SOCIETY OF AMERICA - EAST BUILDING RENOVATION	50,000	0	0	0	KALLOS
PV NC082	PV D175	R	STATEN ISLAND ZOOLOGICAL SOCIETY INC - CLOVE ENTRY DISCOVERY ZONE	875,000	0	0	0	ROSE, SPEAKER
PV NC083	PV D175	R	STATEN ISLAND ZOOLOGICAL SOCIETY INC - CLOVE ENTRY DISCOVERY ZONE	675,000	0	0	0	MATTEO
PV NC084	PV D034	M	AMERICAN MUSEUM OF NATURAL HISTORY	3,225,000	0	0	0	SPEAKER
PV NC085	PV D034	M	AMERICAN MUSEUM OF NATURAL HISTORY	50,000	0	0	0	ROSENTHAL
PV NC086	PV DN686	M	ANTHOLOGY FILM ARCHIVES	4,000,000	0	0	0	LEVIN, SPEAKER
PV NC087	PV DN028	K	ISSUE PROJECT ROOM INC. - THEATRICAL LIGHTING EQUIPMENT SYSTEM	92,000	0	0	0	LEVIN
PV NC088	PV DN028	K	ISSUE PROJECT ROOM INC. - AUDIO/VISUAL EQUIPMENT SYSTEM	312,000	0	0	0	LEVIN
PV NC089	PV DN364	R	ST. GEORGE THEATRE RESTORATION - ROOF AND FACADE	200,000	0	0	0	MATTEO
PV NC092	PV DN789	M	THE TOWN HALL	863,000	0	0	0	DROMM, WOMEN'S CAUCUS, SPEAKER, POWERS
PV NC094	PV D501	Q	PS1 CONTEMPORARY ART CENTER INC-ROOF RECOVERY PHASE I	811,000	0	0	0	VAN BRAMER
PV NC096	PV D477	R	STATEN ISLAND CHILDREN'S MUSEUM - MECHANICAL SYSTEM UPGRADE	125,000	0	0	0	MATTEO
PV NC097	PV D467	M	BRONX CHILDREN'S MUSEUM - A NEW MUSEUM BUS FOR THE BRONX	37,000	0	0	0	AYALA
PV NC098	PV D467	X	BRONX CHILDREN'S MUSEUM - A NEW MUSEUM BUS FOR THE BRONX	37,000	0	0	0	GIBSON
PV NC099	PV DN853	K	ORIGINAL MUSIC WORKSHOP INC. - OMW_NS BUILDING ACQUISITION	2,000,000	0	0	0	LEVIN, SPEAKER
PV NC100	PV DN099	M	CHILDREN'S MUSEUM OF MANHATTAN	1,000,000	0	0	0	LEVINE, SPEAKER
PV NC101	PV DN031	M	ARC ON 4TH STREET INC.	200,000	0	0	0	RIVERA
PV NC102	PV DN02Y	K	JACK ARTS INC - LIGHTING SYSTEM	66,000	0	0	0	CUMBO
PV NC103	PV DN01P	M	THE LESLIE-LOHMAN MUSEUM- EXPANSION & RENOVATION PROJECT	100,000	0	0	0	CHIN
PV NC104	PV DN01P	Q	THE LESLIE-LOHMAN MUSEUM- EXPANSION & RENOVATION PROJECT	600,000	0	0	0	DROMM

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PV NC105	PV DN01P	M	THE LESLIE-LOHMAN MUSEUM- EXPANSION & RENOVATION PROJECT	150,000	0	0	0	LGBT CAUCUS, SPEAKER
PV NC106	PV D467	K	VICTORY MUSIC & DANCE COMPANY INC - MARCHING BAND - TRANSPORTATION	160,000	0	0	0	BARRON
PV NC107	PV DN669	M	NUYORICAN POETS CAFE INC	1,300,000	0	0	0	SPEAKER, WOMEN'S CAUCUS, MANHATTAN DELEGATION
PV NC108	PV DN195	Q	AN CLAUDHEAMH SOLUIS	1,000,000	0	0	0	SPEAKER, DROMM
PV NC109	PV DN288	M	NATIONAL MUSEUM OF THE AMERICAN INDIAN EAST WING PROJECT	100,000	0	0	0	CHIN
PV NC110	PV D490	R	SNUG HARBOR CULTURAL CENTER & BOTANICAL GARDEN - CPSD: PHASE 1A	3,000,000	0	0	0	ROSE, BLACK, LATINO AND ASIAN CAUCUS, STATEN ISLAND DELEGATION, SPEAKER
PV NC111	PV DN949	M	ARS NOVA THEATER I INC.	100,000	0	0	0	ROSENTHAL
PV NC113	PV DN655	Q	COLONIAL FARMHOUSE RESTORATION SOCIETY OF BELLEROSE, INC.	150,000	0	0	0	GRODENCHIK
PV NC114	PV DN285	M	NATIONAL BLACK THEATRE	1,250,000	0	0	0	PERKINS
PV NC115	PV DN122	M	DANCE THEATER OF HARLEM	750,000	0	0	0	PERKINS, SPEAKER
PV NC116	PV DN209	K	JEWISH CHILDREN'S MUSEUM	1,000,000	0	0	0	YEGER
PV NC117	PV DN027	M	APOLLO THEATER FOUNDATION	1,000,000	0	0	0	PERKINS
PV NC118	PV DN204	M	JAZZ AT LINCOLN CENTER, INC.	1,650,000	0	0	0	JOHNSON, SPEAKER
PV NC119	PV D176	X	WILDLIFE CONSERVATION SOCIETY	5,500,000	0	0	0	TORRES, SPEAKER
PV NC121	PV DN703	M	LINCOLN CENTER	2,500,000	0	0	0	SPEAKER
PV NC122	PV D101	M	JEWISH HERITAGE	1,000,000	0	0	0	SPEAKER
PV NC124	PV DN329	M	PLAYWRIGHTS HORIZONS INC.	177,000	0	0	0	SPEAKER
PV TA001	PV D467	A	ABC NO RIO - CONSTRUCTION OF NEW FACILITY	150,000	0	0	0	
PW NC031	PV DN654	K	BEDFORD STUY RESTORATION CORP - RESTORATION PLAZA CULTURAL BUILDING	250,000	0	0	0	CORNEGY
TOTALS FOR CULTURAL AFFAIRS (106 PROJECTS)				87,219,000	0	0	0	
PUBLIC BUILDINGS								
HL NC036	PW DN243	K	HATZOLOH INCORPORATED - AMBULANCES	250,000	0	0	0	YEGER

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HL NC037	PW DN243	K	HATZOLOH INCORPORATED - AMBULANCES	120,000	0	0	0	YEGER
PW NC008	PW DN722	Q	QUEENS COMMUNITY HOUSE, INC.-FHCC LOBBY RENOVATION	500,000	0	0	0	KOSLOWITZ
PW NC009	PW DN722	Q	QUEENS COMMUNITY HOUSE, INC.-FHCC LOBBY RENOVATION	1,075,000	0	0	0	KOSLOWITZ, QUEENS DELEGATION, LGBT CAUCUS, SPEAKER
PW NC014	PW DN03D	K	NIA COMMUNITY SERVICES NETWORK INC.	1,120,000	0	0	0	BRANNAN
PW NC019	PW DN454	X	WHEDCO	292,000	0	0	0	SPEAKER, SALAMANCA
PW NC020	PW DN454	X	WHEDCO	212,000	0	0	0	SALAMANCA
PW NC021	PW DN671	K	ST. JOHN'S BREAD AND LIFE PROGRAM INC. - MOBILE VEHICLE	80,000	0	0	0	CORNEGY
PW NC032	PW DN03B	M	THE HORTICULTURAL SOCIETY OF NEW YORK-GREENING AND BEAUTIFICAITON	40,000	0	0	0	LEVINE
PW NC033	PW DN03B	Q	THE HORTICULTURAL SOCIETY OF NEW YORK-GREENING AND BEAUTIFICATION	40,000	0	0	0	DROMM
PW NC036	PW DN004	M	THE YOUNG MEN'S AND YOUNG WOMEN'S HEBREW ASSOCATION - DANCE STUDIO	1,063,000	0	0	0	SPEAKER, KALLOS, MANHATTAN DELEGATION
PW NC037	PW DN004	M	THE YOUNG MEN'S AND YOUNG WOMEN'S HEBREW ASSOCATION - DANCE STUDIO	50,000	0	0	0	KALLOS
PW NC040	PW DN705	X	SHIELD OF DAVID, INC.-SHIELD BRONX ANNEX RENOVATION	1,000,000	0	0	0	CABRERA
PW NC044	PW DN03E	X	163RD STREET IMPROVEMENT COUNCIL	25,000	0	0	0	GIBSON
PW NC045	PW DN03E	X	163RD STREET IMPROVEMENT COUNCIL	25,000	0	0	0	SALAMANCA
PW NC052	PW DN816	M	LESBIAN AND GAY COMMUNITY SERVICES CENTER INC.	732,000	0	0	0	JOHNSON, SPEAKER
PW NC055	PW DN061	M	NEW YORK LEGAL ASSISTANCE GROUP INC. - COMPUTER & SCANNER NETWORK	75,000	0	0	0	CHIN
PW NC056	PW DN061	M	NEW YORK LEGAL ASSISTANCE GROUP INC. - COMPUTER & SCANNER NETWORK	50,000	0	0	0	KALLOS
PW NC062	PW DN03F	Q	ACE PROGRAMS FOR THE HOMELESS- ACE COMPUTER SYSTEM	96,000	0	0	0	DROMM
PW NC064	PW DN077	M	THE BROTHERHOOD/SISTER SOL-BRO/SIS NEW BUILDING OUTFITTING	350,000	0	0	0	LEVINE
PW NC065	PW DN249	M	THE LOWER EASTSIDE GIRLS CLUB OF NEW YORK INC.	1,000,000	0	0	0	SPEAKER, BLACK, LATINO AND ASIAN CAUCUS

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PW NC067	PW DN945	M	GRAND STREET SETTLEMENT, INC. - 80 PITT STREET INITIAL OUTFITTING	500,000	0	0	0	SPEAKER, WOMEN'S CAUCUS
PW NC069	PW DN815	M	HUDSON GUILD	985,000	0	0	0	SPEAKER, JOHNSON
PW NC072	PW DN03G	Q	THE CAMPAIGN AGAINST HUNGER INC - TCAH - BEACH DUNES EATERY	250,000	0	0	0	RICHARDS
PW NC079	PW MN02A	Q	BIOBUS, INC.-NEW BIOBUS MOBILE SCIENCE LAB	304,000	0	0	0	CONSTANTINIDES
PW NC083	PW DN03C	K	DIGITAL GIRL INC. - BEDFORD UNION ARMORY TECHNOLOGY CENTER	100,000	0	0	0	CORNEGY
PW NC088	PW DN03G	K	THE CAMPAIGN AGAINST HUNGER INC	50,000	0	0	0	AMPREY-SAMUEL
PW NC092	PW DN061	M	NEW YORK LEGAL ASSISTANCE GROUP INC. - COMPUTER & SCANNER NETWORK	234,000	0	0	0	EUGENE, SPEAKER
PW NC095	PW DN03J	K	TOURO COLLEGE - SECURITY SYSTEM UPGRADE & SONOGRAPHY SYS	340,000	0	0	0	YEGER
PW NC096	PW DN03J	K	TOURO COLLEGE - SECURITY SYSTEM UPGRADE & SONOGRAPHY SYS	50,000	0	0	0	LOUIS
PW NC100	PW DN940	M	THE NEW YORK URBAN LEAGUE, INC.	690,000	0	0	0	SPEAKER, PERKINS
PW NC103	PW DN246	M	THE ARMORY FOUNDATION-JUMBOTRON AND SCOREBOARD REPLACEMENT	1,000,000	0	0	0	RODRIGUEZ
PW NC105	PW DN03I	M	MORRIS JUMEL NEIGHBORHOOD ASSOCIATION	150,000	0	0	0	RODRIGUEZ
PW NC106	PW DN940	M	THE NEW YORK URBAN LEAGUE, INC.	1,310,000	0	0	0	PERKINS
TOTALS FOR PUBLIC BUILDINGS (34 PROJECTS)				14,158,000	0	0	0	
SANITATION								
S CN001	S D129	M	MANHATTAN COMMUNITY BOARD 8 - NEW MULTIHOOG STREET-SWEEPER	110,000	0	0	0	POWERS
S CN002	S D129	M	PB: -COMPOSTING FOR ROOSEVELT ISLAND	90,000	0	0	0	KALLOS
S CN003	S D129	M	PB: -MECHANICAL CLEANER AND PLOW FOR BIKE LANES	110,000	0	0	0	KALLOS
TOTALS FOR SANITATION (3 PROJECTS)				310,000	0	0	0	
TRAFFIC								
HW CN001	TF D004	M	KIMLAU SQUARE IMPROVEMENTS	581,000	0	0	0	SPEAKER, CHIN
HW CN002	TF D503	M	OUTDOOR LIGHT POLES IN NOHO	80,000	0	0	0	CHIN

I.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HW CN004	TF D005	X	(PB) DOT 169TH STREET CLAY AVENUE	75,000	0	0	0	GIBSON
T CN001	TF D005	K	PB: -COUNTDOWN CLOCKS	180,000	0	0	0	DISTRICT 37
T CN002	TF D005	K	PB: -BUS COUNTDOWN CLOCKS	500,000	0	0	0	BRANNAN
TOTALS FOR TRAFFIC (5 PROJECTS)				1,416,000	0	0	0	
WATER POLLUTION CONTROL								
WP CN001	WP D169	K	PB: -GATEWAY TO GREENPOINT - NEWTOWN CREEK ALLIANCE	150,000	0	0	0	LEVIN
TOTALS FOR WATER POLLUTION CONTROL (1 PROJECT)				150,000	0	0	0	
TOTALS FOR ALL (1483 PROJECTS)				624,511,000	0	0	0	

FISCAL YEAR 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254

	<u>Fiscal Year 2021</u>
City Council Additions	\$624,511,000
Less: Rescindments from Prior Capital Budgets	<u>(\$44,511,000)</u>
Net Change	\$580,000,000

II.

FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254 NON-CITY CAPITAL PROJECT DETAIL

II.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
AGING								
PW NC011	AG DN380	Q	SERVICES NOW FOR ADULT PERSONS, INC.-SNAP VANS	31,000	0	0	0	GRODENCHIK
PW NC012	AG DN380	Q	SERVICES NOW FOR ADULT PERSONS INC. - SNAP VANS	31,000	0	0	0	RICHARDS
PW NC051	AG DN191	Q	INSTITUTE FOR THE PUERTO RICAN/HISPANIC ELDERLY, INC. VEHICLE PROJECT	180,000	0	0	0	DROMM
PW NC068	AG DN658	M	HAMILTON-MADISON HOUSE INC COMMUNITY CENTER SMITH HOUSES ADA	489,000	0	0	0	CHIN
PW NC097	AG DN658	M	HAMILTON-MADISON HOUSE INC COMMUNITY CENTER SMITH HOUSES ADA	1,662,000	0	0	0	SPEAKER, CHIN
TOTALS FOR AGING (5 PROJECTS)				2,393,000	0	0	0	
CHILDREN SERVICES								
CS TA001	CS DN207	A	JEWISH CHILD CARE ASSOCIATION OF NEW YORK - INITIAL OUTFITTING PROJECT	504,000	0	0	0	
PW NC038	CS DN972	K	THE CHILDREN'S VILLAGE - QUEENS GROUP HOMES VEHICLE	31,000	0	0	0	LEVIN
TOTALS FOR CHILDREN SERVICES (2 PROJECTS)				535,000	0	0	0	
ECONOMIC DEVELOPMENT								
ED BP001	ED KN776	K	PRATT INSTITUTE	500,000	0	0	0	
ED BP002	ED MN447	M	WASHINGTON HEIGHTS YM & YWHA	-100,000	0	0	0	
ED TA001	ED DN631	A	MAKE THE ROAD NEW YORK CONSTRUCTION	277,000	0	0	0	
PW NC022	ED DN631	M	MAKE THE ROAD NEW YORK - COMMUNITY CENTER	250,000	0	0	0	KALLOS
PW NC023	ED DN631	Q	MAKE THE ROAD NEW YORK - COMMUNITY CENTER	785,000	0	0	0	SPEAKER, DROMM, LGBT CAUCUS
PW NC025	ED DN02T	Q	SOUTH ASIAN COUNCIL FOR SOCIAL SERVICES	449,000	0	0	0	KOO
PW NC026	ED DN02T	Q	SOUTH ASIAN COUNCIL FOR SOCIAL SERVICES-SACSS COMMUNITY CENTER	100,000	0	0	0	GRODENCHIK
PW NC027	ED DN02T	Q	SOUTH ASIAN COUNCIL FOR SOCIAL SERVICES-SACSS COMMUNITY CENTER	200,000	0	0	0	LANCMAN
PW NC028	ED DN02T	Q	SOUTH ASIAN COUNCIL FOR SOCIAL SERVICES-SACSS COMMUNITY CENTER	403,000	0	0	0	DROMM

II.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PW NC076	ED DN973	Q	GREATER JAMAICA DEVELOPMENT CORPRATION-CO-WORKING SPACE OUTFITTING	89,000	0	0	0	MILLER
TOTALS FOR ECONOMIC DEVELOPMENT (10 PROJECTS)				2,953,000	0	0	0	
HOMELESS SERVICES								
PV NC123	HH DN336	M	PROJECT RENEWAL	879,000	0	0	0	SPEAKER
PW TA001	HH DN336	A	PROJECT RENEWAL INITIAL OUTFITTING PROJECT	59,000	0	0	0	
TOTALS FOR HOMELESS SERVICES (2 PROJECTS)				938,000	0	0	0	
HEALTH								
ED NC002	HL DN02G	X	DESTINATION TOMORROW- BUSINESS INCUBATOR	250,000	0	0	0	TORRES
HL NC002	HL DN915	Q	JOSEPH P. ADDABBO FAMILY HEALTH CENTER INC. - MOVEABLE PROPERTY	250,000	0	0	0	RICHARDS
HL NC003	HL DN168	K	BROOKDALE HOSPITAL MEDICAL CENTER - CAPITAL ENHANCEMENT PROJECT	335,000	0	0	0	AMPREY-SAMUEL
HL NC004	HL DN168	K	BROOKDALE HOSPITAL MEDICAL CENTER - CAPITAL ENHANCEMENT PROJECT	335,000	0	0	0	BARRON
HL NC006	HL DN168	K	BROOKDALE HOSPITAL MEDICAL CENTER - CAPITAL EQUIPMENT PROJECT	163,000	0	0	0	AMPREY-SAMUEL
HL NC007	HL DN168	K	BROOKDALE HOSPITAL MEDICAL CENTER - CAPITAL EQUIPMENT PROJECT	164,000	0	0	0	BARRON
HL NC008	HL DN202	Q	JAMAICA HOSPITAL-REPLACE ULTRASOUND UNITS - MAIN HOSPITAL	70,000	0	0	0	MILLER
HL NC009	HL DN202	Q	JAMAICA HOSPITAL - REPLACE ULTRASOUND UNITS - MAIN HOSPITAL	103,000	0	0	0	RICHARDS
HL NC010	HL DN565	Q	FLUSHING HOSPITAL AND MEDICAL CENTER	145,000	0	0	0	KOO
HL NC011	HL DN254	K	MAIMONIDES MEDICAL CENTER - EQUIPMENT	530,000	0	0	0	LANDER
HL NC012	HL DN254	K	MAIMONIDES MEDICAL CENTER - HOSPITAL DIAGNOSTIC EQUIP OFF CAMPUS ED	530,000	0	0	0	BRANNAN
HL NC014	HL DN254	K	MAIMONIDES MEDICAL CENTER - MAIMONIDES MEDICAL CENTER AMBULANCES	135,000	0	0	0	MAISEL
HL NC015	HL DN254	K	MAIMONIDES MEDICAL CENTER - HOSPITAL AMBULANCES	483,000	0	0	0	EUGENE, MAISEL, DEUTSCH, SPEAKER

II.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HL NC016	HL DN367	Q	SAINT MARY'S HOSPITAL FOR CHILDREN, INC.-INITIAL OUTFITTING	308,000	0	0	0	SPEAKER, VALLONE
HL NC018	HL DN150	K	L'REFUAH MEDICAL AND REHABILITATION CENTER INC. - EZRA PLAZA	304,000	0	0	0	DEUTSCH
HL NC019	HL DN273	Q	MOUNT SINAI QUEENS	3,000,000	0	0	0	CONSTANTINIDES, EUGENE, QUEENS DELEGATION, SPEAKER
HL NC020	HL DN561	M	COMMUNITY HEALTHCARE NETWORK LES EXPANSION PROJECT	100,000	0	0	0	CHIN
HL NC021	HL DN563	M	NYU LANGONE ENERGY-EFFICIENT AMBULANCES	404,000	0	0	0	POWERS
HL NC022	HL DN563	M	NYU LANGONE	533,000	0	0	0	MENCHACA, EUGENE, SPEAKER
HL NC024	HL DN440	X	URBAN HEALTH PLAN	9,500,000	0	0	0	SPEAKER, SALAMANCA, BRONX DELEGATION
HL NC025	HL DN440	X	URBAN HEALTH PLAN	500,000	0	0	0	SALAMANCA
HL NC026	HL DN346	R	RICHMOND MEDICAL CENTER - RENOVATE PRE- AND POST-OPERATIVE UNIT	250,000	0	0	0	MATTEO
HL NC027	HL DN02U	K	COMMUNITY HEALTH INITIATIVES, INC.	210,000	0	0	0	TREYGER
HL NC028	HL DN346	R	RICHMOND MEDICAL CENTER - RENOVATE OPERATIVE UNIT	2,000,000	0	0	0	ROSE, STATEN ISLAND DELEGATION, SPEAKER, BORELLI
HL NC029	HL DN808	K	HATZOLOH INCORPORATED - PURCHASE OF A NEW AMBULANCE - F	120,000	0	0	0	DEUTSCH
HL NC030	HL DN808	K	HATZOLOH INCORPORATED - PURCHASE OF A NEW AMBULANCE -W-1	250,000	0	0	0	LEVIN
HL NC031	HL DN254	K	MAIMONIDES MEDICAL CENTER - CT SCANNER	1,495,000	0	0	0	EUGENE
HL NC032	HL DN150	K	L'REFUAH MEDICAL AND REHABILITATION CENTER, INC.	500,000	0	0	0	EUGENE
HL NC033	HL DN150	K	L'REFUAH MEDICAL & REHABILITATION CENTER- EZRA MEDICAL/ DENTAL PLAZA	650,000	0	0	0	YEGER
HL NC034	HL DN561	M	COMMUNITY HEALTHCARE NETWORK LES EXPANSION PROJECT	400,000	0	0	0	RIVERA
HL NC035	HL DN561	M	COMMUNITY HEALTHCARE NETWORK	150,000	0	0	0	PERKINS
HL NC039	HL DN363	X	ST. BARNABAS HOSPITAL-PURCHASE OF MEDICAL EQUIPMENT	875,000	0	0	0	TORRES
HL TA001	HL DN305	A	NEWYORK-PRESBYTERIAN QUEENS ULTRASOUND MACHINES	514,000	0	0	0	

II.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
HL TA002	HL DN565	A	FLUSHING HOSPITAL - MOMMOGRAPHY AND ULTRASOUND UNITS	377,000	0	0	0	
PW NC015	HL DN908	K	WOMEN'S LEAGUE COMMUNITY RESIDENCES - VANS	52,000	0	0	0	DEUTSCH
TOTALS FOR HEALTH (35 PROJECTS)				25,985,000	0	0	0	

HUMAN RESOURCES

HR TA001	HR DN01N	A	GREENBURGER CENTER FOR SOCIAL AND CRIMINAL JUSTICE - FUNDING REALLOC	2,973,000	0	0	0	
PW NC016	HR DN942	Q	EMERALD ISLE IMMIGRATION CENTER	1,550,000	0	0	0	SPEAKER, DROMM
PW NC054	HR DN974	M	STRIVE INTERNATIONAL, INC. - TRAINING FACILITY COMPUTER SYSTEM	121,000	0	0	0	AYALA
PW NC084	HR DN01J	K	COUNCIL OF PEOPLE'S ORGANIZATION INC. - ACQUISITION	275,000	0	0	0	LOUIS
PW NC085	HR DN01J	K	COUNCIL OF PEOPLE'S ORGANIZATION INC. - ACQUISITION	545,000	0	0	0	LOUIS, BLACK, LATINO AND ASIAN CAUCUS, SPEAKER
PW NC089	HR DN01J	K	COUNCIL OF PEOPLE'S ORGANIZATION INC. - ACQUISITION	250,000	0	0	0	EUGENE
PW NC098	HR DN01J	K	COUNCIL OF PEOPLE'S ORGANIZATION INC. - ACQUISITION	100,000	0	0	0	YEGER
TOTALS FOR HUMAN RESOURCES (7 PROJECTS)				5,814,000	0	0	0	

PARKS AND RECREATION

PW NC057	P DN665	M	CITY PARKS FOUNDATION	200,000	0	0	0	ROSENTHAL
PW NC058	P DN665	M	CITY PARKS FOUNDATION	365,000	0	0	0	KOO, SPEAKER, POWERS
TOTALS FOR PARKS AND RECREATION (2 PROJECTS)				565,000	0	0	0	

CULTURAL AFFAIRS

HD NC052	PV DN464	K	ROULETTE INTERMEDIUM INC. - ENERGY-EFFICIENT LED LIGHTING SYSTEM	117,000	0	0	0	LEVIN
PV NC003	PV DN279	M	MUSEUM OF CHINESE IN AMERICA PERMANENT HOME	100,000	0	0	0	CHIN
PV NC004	PV DN364	R	ST. GEORGE THEATRE RESTORATION - ROOF AND FACADE	1,000,000	0	0	0	ROSE
PV NC006	PV DN922	K	BROOKLYN QUEENS CONSERVATORY OF MUSIC - BKCM ACQUISITION	500,000	0	0	0	LANDER

II.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PV NC007	PV DN332	Q	CONRAD POPPENHUSEN ASSC-BLUE STONE SIDEWALKS & HISTORIC LIGHTING	250,000	0	0	0	VALLONE
PV NC017	PV DN655	Q	COLONIAL FARMHOUSE RESTORATION SOCIETY OF BELLEROSE, INC.	50,000	0	0	0	KOO
PV NC018	PV DN655	Q	COLONIAL FARMHOUSE RESTORATION SOCIETY OF BELLEROSE, INC.	5,000,000	0	0	0	KOO, GRODENCHIK, QUEENS DELEGATION, SPEAKER
PV NC024	PV DN994	Q	FLUX FACTORY, INC-AV SYSTEM	93,000	0	0	0	VAN BRAMER
PV NC025	PV DN075	K	BROOKLYN MUSIC SCHOOL - BMS PLAYHOUSE RENOVATION AND UPGRADE	1,500,000	0	0	0	CUMBO, SPEAKER
PV NC026	PV DN653	M	HENRY STREET SETTLEMENT ABRONS ART CENTER RENOVATION	280,000	0	0	0	CHIN
PV NC027	PV DN741	M	CHINA INSTITUTE IN AMERICA INC. A/V SYSTEM	75,000	0	0	0	CHIN
PV NC028	PV DN01Z	M	THE FRICK COLLECTION	6,000,000	0	0	0	LEVINE, MANHATTAN DELEGATION, SPEAKER, POWERS
PV NC033	PV DN304	M	NEW-YORK HISTORICAL SOCIETY - N-YHS EXPANSION/NEW LGBTQ+ MUSEUM	50,000	0	0	0	KALLOS
PV NC034	PV DN304	M	NEW-YORK HISTORICAL SOCIETY	5,000,000	0	0	0	DROMM, LEVINE, SPEAKER
PV NC036	PV DN02L	K	THE ACTORS FUND OF AMERICA - THEATER SEATING SYSTEM - THE ACTORS FUND	122,000	0	0	0	LEVIN
PV NC041	PV DN703	M	LINCOLN CENTER FOR THE PERFORMING ARTS INC. - DAVID GEFFEN HALL RENO	50,000	0	0	0	KALLOS
PV NC043	PV DN394	M	SEAPORT MUSEUM STABILIZATION OF 1907 LIGHTSHIP AMBROSE	1,000,000	0	0	0	SPEAKER, CHIN
PV NC044	PV DN394	M	SEAPORT MUSEUM STABILIZATION OF 1907 LIGHTSHIP AMBROSE	175,000	0	0	0	CHIN
PV NC045	PV DN134	M	LA MAMA EXPERIMENTAL THEATRE CLUB INC.	1,500,000	0	0	0	SPEAKER
PV NC047	PV DN285	M	NATIONAL BLACK THEATRE	750,000	0	0	0	PERKINS, BLACK, LATINO AND ASIAN CAUCUS, SPEAKER
PV NC048	PV DN285	M	NATIONAL BLACK THEATRE WORKSHOP - VICTORY DEVOP	50,000	0	0	0	KALLOS
PV NC052	PV DN099	M	CHILDREN'S MUSEUM OF MANHATTAN-NEW MUSEUM PROJECT	250,000	0	0	0	LEVINE
PV NC056	PV DN612	M	EAST HARLEM ARTS & EDUCATION LDC - EXPERIMENTAL THEATER RENOVATION	110,000	0	0	0	AYALA
PV NC057	PV DN820	M	THE VIVIAN BEAUMONT THEATER INC.	145,000	0	0	0	ROSENTHAL

II.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PV NC058	PV DN194	K	INTREPID MUSEUM FOUNDATION - PIER 86: REPLACEMENT OF FINAL SEGMENT	850,000	0	0	0	JOHNSON, DEUTSCH, SPEAKER
PV NC061	PV DN333	M	PREGONES PUERTO RICAN TRAVELING THEATER	60,000	0	0	0	JOHNSON
PV NC062	PV DN333	X	PREGONES PUERTO RICAN TRAVELING THEATER,	500,000	0	0	0	BRONX DELEGATION, WOMEN'S CAUCUS, SPEAKER
PV NC064	PV DN031	M	DOWNTOWN ART - DOWNTOWN ART PHASE II RENOVATIONS	340,000	0	0	0	RIVERA
PV NC065	PV DN247	M	LOWER EAST SIDE TENEMENT MUSEUM STABILIZATION & 5TH FLOOR EXHIBIT	1,000,000	0	0	0	SPEAKER, CHIN
PV NC066	PV DN247	M	LOWER EAST SIDE TENEMENT MUSEUM STABILIZATION & 5TH FLOOR EXHIBIT	100,000	0	0	0	CHIN
PV NC067	PV DN421	M	CHILDRENS MUSEUM OF THE ARTS	200,000	0	0	0	JOHNSON
PV NC068	PV DN044	M	PERFORMANCE SPACE NEW YORK	70,000	0	0	0	RIVERA
PV NC069	PV DN290	M	NEW 42 STUDIOS GREEN ROOF AND HVAC	2,600,000	0	0	0	JOHNSON, SPEAKER, POWERS
PV NC070	PV DN831	M	GINA GIBNEY DANCE INC. SEATING SYSTEM	60,000	0	0	0	CHIN
PV NC071	PV DN831	M	GINA GIBNEY DANCE INC.	60,000	0	0	0	RIVERA
PV NC072	PV DN027	M	APOLLO THEATER FOUNDATION INC. - RESTORATION & REHAB	50,000	0	0	0	KALLOS
PV NC073	PV DN027	Q	APOLLO THEATER FOUNDATION, INC.	1,000,000	0	0	0	SPEAKER, DROMM
PV NC076	PV DN01Y	M	CHASHAMA, INC.	40,000	0	0	0	POWERS
PV NC077	PV DN01Y	M	CHASHAMA INC. - COMPUTER SYSTEM	40,000	0	0	0	KALLOS
PV NC078	PV DN413	Q	THEATER ET AL, INC. DBA THE CHOCOLATE FACTORY THEATER-RENOVATION	500,000	0	0	0	VAN BRAMER
PV NC081	PV DN704	M	THE HISPANIC SOCIETY OF AMERICA - EAST BUILDING RENOVATION	50,000	0	0	0	KALLOS
PV NC086	PV DN686	M	ANTHOLOGY FILM ARCHIVES	4,000,000	0	0	0	LEVIN, SPEAKER
PV NC087	PV DN028	K	ISSUE PROJECT ROOM INC. - THEATRICAL LIGHTING EQUIPMENT SYSTEM	92,000	0	0	0	LEVIN
PV NC088	PV DN028	K	ISSUE PROJECT ROOM INC. - AUDIO/VISUAL EQUIPMENT SYSTEM	312,000	0	0	0	LEVIN
PV NC089	PV DN364	R	ST. GEORGE THEATRE RESTORATION - ROOF AND FACADE	200,000	0	0	0	MATTEO

II.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PV NC092	PV DN789	M	THE TOWN HALL	863,000	0	0	0	DROMM, WOMEN'S CAUCUS, SPEAKER, POWERS
PV NC099	PV DN853	K	ORIGINAL MUSIC WORKSHOP INC. - OMW_NS BUILDING ACQUISITION	2,000,000	0	0	0	LEVIN, SPEAKER
PV NC100	PV DN099	M	CHILDREN'S MUSEUM OF MANHATTAN	1,000,000	0	0	0	LEVINE, SPEAKER
PV NC101	PV DN031	M	ARC ON 4TH STREET INC.	200,000	0	0	0	RIVERA
PV NC102	PV DN02Y	K	JACK ARTS INC - LIGHTING SYSTEM	66,000	0	0	0	CUMBO
PV NC103	PV DN01P	M	THE LESLIE-LOHMAN MUSEUM- EXPANSION & RENOVATION PROJECT	100,000	0	0	0	CHIN
PV NC104	PV DN01P	Q	THE LESLIE-LOHMAN MUSEUM- EXPANSION & RENOVATION PROJECT	600,000	0	0	0	DROMM
PV NC105	PV DN01P	M	THE LESLIE-LOHMAN MUSEUM- EXPANSION & RENOVATION PROJECT	150,000	0	0	0	LGBT CAUCUS, SPEAKER
PV NC107	PV DN669	M	NUYORICAN POETS CAFE INC	1,300,000	0	0	0	SPEAKER, WOMEN'S CAUCUS, MANHATTAN DELEGATION
PV NC108	PV DN195	Q	AN CLAIHEAMH SOLUIS	1,000,000	0	0	0	SPEAKER, DROMM
PV NC109	PV DN288	M	NATIONAL MUSEUM OF THE AMERICAN INDIAN EAST WING PROJECT	100,000	0	0	0	CHIN
PV NC111	PV DN949	M	ARS NOVA THEATER I INC.	100,000	0	0	0	ROSENTHAL
PV NC113	PV DN655	Q	COLONIAL FARMHOUSE RESTORATION SOCIETY OF BELLEROSE, INC.	150,000	0	0	0	GRODENCHIK
PV NC114	PV DN285	M	NATIONAL BLACK THEATRE	1,250,000	0	0	0	PERKINS
PV NC115	PV DN122	M	DANCE THEATER OF HARLEM	750,000	0	0	0	PERKINS, SPEAKER
PV NC116	PV DN209	K	JEWISH CHILDREN'S MUSEUM	1,000,000	0	0	0	YEGER
PV NC117	PV DN027	M	APOLLO THEATER FOUNDATION	1,000,000	0	0	0	PERKINS
PV NC118	PV DN204	M	JAZZ AT LINCOLN CENTER, INC.	1,650,000	0	0	0	JOHNSON, SPEAKER
PV NC121	PV DN703	M	LINCOLN CENTER	2,500,000	0	0	0	SPEAKER
PV NC124	PV DN329	M	PLAYWRIGHTS HORIZONS INC.	177,000	0	0	0	SPEAKER
PW NC031	PV DN654	K	BEDFORD STUY RESTORATION CORP - RESTORATION PLAZA CULTURAL BUILDING	250,000	0	0	0	CORNEGY
TOTALS FOR CULTURAL AFFAIRS (66 PROJECTS)				52,497,000	0	0	0	

II.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PUBLIC BUILDINGS								
HL NC036	PW DN243	K	HATZOLOH INCORPORATED - AMBULANCES	250,000	0	0	0	YEGER
HL NC037	PW DN243	K	HATZOLOH INCORPORATED - AMBULANCES	120,000	0	0	0	YEGER
PW BP001	PW MN004	M	92ND STREET YM & YWHA	100,000	0	0	0	
PW NC008	PW DN722	Q	QUEENS COMMUNITY HOUSE, INC.-FHCC LOBBY RENOVATION	500,000	0	0	0	KOSLOWITZ
PW NC009	PW DN722	Q	QUEENS COMMUNITY HOUSE, INC.-FHCC LOBBY RENOVATION	1,075,000	0	0	0	KOSLOWITZ, QUEENS DELEGATION, LGBT CAUCUS, SPEAKER
PW NC014	PW DN03D	K	NIA COMMUNITY SERVICES NETWORK INC.	1,120,000	0	0	0	BRANNAN
PW NC019	PW DN454	X	WHEDCO	292,000	0	0	0	SPEAKER, SALAMANCA
PW NC020	PW DN454	X	WHEDCO	212,000	0	0	0	SALAMANCA
PW NC021	PW DN671	K	ST. JOHN'S BREAD AND LIFE PROGRAM INC. - MOBILE VEHICLE	80,000	0	0	0	CORNEGY
PW NC032	PW DN03B	M	THE HORTICULTURAL SOCIETY OF NEW YORK-GREENING AND BEAUTIFICAITON	40,000	0	0	0	LEVINE
PW NC033	PW DN03B	Q	THE HORTICULTURAL SOCIETY OF NEW YORK-GREENING AND BEAUTIFICATION	40,000	0	0	0	DROMM
PW NC036	PW DN004	M	THE YOUNG MEN'S AND YOUNG WOMEN'S HEBREW ASSOCIATION - DANCE STUDIO	1,063,000	0	0	0	SPEAKER, KALLOS, MANHATTAN DELEGATION
PW NC037	PW DN004	M	THE YOUNG MEN'S AND YOUNG WOMEN'S HEBREW ASSOCIATION - DANCE STUDIO	50,000	0	0	0	KALLOS
PW NC040	PW DN705	X	SHIELD OF DAVID, INC.-SHIELD BRONX ANNEX RENOVATION	1,000,000	0	0	0	CABRERA
PW NC044	PW DN03E	X	163RD STREET IMPROVEMENT COUNCIL	25,000	0	0	0	GIBSON
PW NC045	PW DN03E	X	163RD STREET IMPROVEMENT COUNCIL	25,000	0	0	0	SALAMANCA
PW NC052	PW DN816	M	LESBIAN AND GAY COMMUNITY SERVICES CENTER INC.	732,000	0	0	0	JOHNSON, SPEAKER
PW NC055	PW DN061	M	NEW YORK LEGAL ASSISTANCE GROUP INC. - COMPUTER & SCANNER NETWORK	75,000	0	0	0	CHIN
PW NC056	PW DN061	M	NEW YORK LEGAL ASSISTANCE GROUP INC. - COMPUTER & SCANNER NETWORK	50,000	0	0	0	KALLOS
PW NC062	PW DN03F	Q	ACE PROGRAMS FOR THE HOMELESS- ACE COMPUTER SYSTEM	96,000	0	0	0	DROMM

II.
FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254
NON-CITY CAPITAL PROJECT DETAIL

<u>PROJECT ID</u>	<u>BUDGET LINE</u>	<u>BORO</u>	<u>PROJECT TITLE</u>	<u>FY 2021</u>	<u>FY 2022</u>	<u>FY 2023</u>	<u>FY 2024</u>	<u>SPONSOR</u>
PW NC064	PW DN077	M	THE BROTHERHOOD/SISTER SOL-BRO/SIS NEW BUILDING OUTFITTING	350,000	0	0	0	LEVINE
PW NC065	PW DN249	M	THE LOWER EASTSIDE GIRLS CLUB OF NEW YORK INC.	1,000,000	0	0	0	SPEAKER, BLACK, LATINO AND ASIAN CAUCUS
PW NC067	PW DN945	M	GRAND STREET SETTLEMENT, INC. - 80 PITT STREET INITIAL OUTFITTING	500,000	0	0	0	SPEAKER, WOMEN'S CAUCUS
PW NC069	PW DN815	M	HUDSON GUILD	985,000	0	0	0	SPEAKER, JOHNSON
PW NC072	PW DN03G	Q	THE CAMPAIGN AGAINST HUNGER INC - TCAH - BEACH DUNES EATERY	250,000	0	0	0	RICHARDS
PW NC079	PW MN02A	Q	BIOBUS, INC.-NEW BIOBUS MOBILE SCIENCE LAB	304,000	0	0	0	CONSTANTINIDES
PW NC083	PW DN03C	K	DIGITAL GIRL INC. - BEDFORD UNION ARMORY TECHNOLOGY CENTER	100,000	0	0	0	CORNEGY
PW NC088	PW DN03G	K	THE CAMPAIGN AGAINST HUNGER INC	50,000	0	0	0	AMPREY-SAMUEL
PW NC092	PW DN061	M	NEW YORK LEGAL ASSISTANCE GROUP INC. - COMPUTER & SCANNER NETWORK	234,000	0	0	0	EUGENE, SPEAKER
PW NC095	PW DN03J	K	TOURO COLLEGE - SECURITY SYSTEM UPGRADE & SONOGRAPHY SYS	340,000	0	0	0	YEGER
PW NC096	PW DN03J	K	TOURO COLLEGE - SECURITY SYSTEM UPGRADE & SONOGRAPHY SYS	50,000	0	0	0	LOUIS
PW NC100	PW DN940	M	THE NEW YORK URBAN LEAGUE, INC.	690,000	0	0	0	SPEAKER, PERKINS
PW NC103	PW DN246	M	THE ARMORY FOUNDATION-JUMBOTRON AND SCOREBOARD REPLACEMENT	1,000,000	0	0	0	RODRIGUEZ
PW NC105	PW DN03I	M	MORRIS JUMEL NEIGHBORHOOD ASSOCIATION	150,000	0	0	0	RODRIGUEZ
PW NC106	PW DN940	M	THE NEW YORK URBAN LEAGUE, INC.	1,310,000	0	0	0	PERKINS
TOTALS FOR PUBLIC BUILDINGS (35 PROJECTS)				14,258,000	0	0	0	
TOTALS FOR ALL (164 PROJECTS)				105,938,000	0	0	0	

III.

FY 2021 CHANGES TO THE EXECUTIVE CAPITAL BUDGET PURSUANT TO SECTION 254 CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

III.
FY 2021 CHANGES TO THE EXECUTIVE BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

ORGANIZATION NAME	BUDGET LINE	FY 2021	FY 2022	FY 2023	FY 2024
92ND STREET YOUNG MEN'S AND YOUNG WOMEN'S HEBREW ASSOCIATION (YM&YWHA)		\$1,213,000	\$0	\$0	\$0
	PW DN004	1,113,000	0	0	0
	PW MN004	100,000	0	0	0
AN CLAUDHEAMH SOLUIS, INC. / IRISH ARTS CENTER		\$1,000,000	\$0	\$0	\$0
	PV DN195	1,000,000	0	0	0
ANTHOLOGY FILM ARCHIVES, INC.		\$4,000,000	\$0	\$0	\$0
	PV DN686	4,000,000	0	0	0
APOLLO THEATER FOUNDATION		\$2,050,000	\$0	\$0	\$0
	PV DN027	2,050,000	0	0	0
ARC ON 4TH STREET, INC. (ARTISTS, RESIDENCE, COMMUNITY)		\$540,000	\$0	\$0	\$0
	PV DN031	540,000	0	0	0
ARMORY FOUNDATION		\$1,000,000	\$0	\$0	\$0
	PW DN246	1,000,000	0	0	0
ARS NOVA THEATER		\$100,000	\$0	\$0	\$0
	PV DN949	100,000	0	0	0
BEDFORD STUYVESANT RESTORATION CORPORATION		\$250,000	\$0	\$0	\$0
	PV DN654	250,000	0	0	0
BIOBUS, INC.		\$304,000	\$0	\$0	\$0
	PW MN02A	304,000	0	0	0
BROOKDALE MEDICAL CENTER		\$997,000	\$0	\$0	\$0
	HL DN168	997,000	0	0	0
BROOKLYN CONSERVATORY OF MUSIC (BKCM)		\$500,000	\$0	\$0	\$0
	PV DN922	500,000	0	0	0
BROOKLYN MUSIC SCHOOL		\$1,500,000	\$0	\$0	\$0
	PV DN075	1,500,000	0	0	0
BROTHERHOOD/SISTER SOL		\$350,000	\$0	\$0	\$0
	PW DN077	350,000	0	0	0

III.
FY 2021 CHANGES TO THE EXECUTIVE BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

ORGANIZATION NAME	BUDGET LINE	FY 2021	FY 2022	FY 2023	FY 2024
CHASHAMA, INC.		\$80,000	\$0	\$0	\$0
	PV DN01Y	80,000	0	0	0
CHILDREN'S MUSEUM OF MANHATTAN		\$1,250,000	\$0	\$0	\$0
	PV DN099	1,250,000	0	0	0
CHILDREN'S MUSEUM OF THE ARTS		\$200,000	\$0	\$0	\$0
	PV DN421	200,000	0	0	0
CHINA INSTITUTE IN AMERICA, INC.		\$75,000	\$0	\$0	\$0
	PV DN741	75,000	0	0	0
CITY PARKS FOUNDATION		\$565,000	\$0	\$0	\$0
	P DN665	565,000	0	0	0
COLONIAL FARMHOUSE RESTORATION SOCIETY OF BELLEROSE, INC.		\$5,200,000	\$0	\$0	\$0
	PV DN655	5,200,000	0	0	0
COMMUNITY HEALTH INITIATIVES, INC.		\$210,000	\$0	\$0	\$0
	HL DN02U	210,000	0	0	0
COMMUNITY HEALTHCARE NETWORK		\$650,000	\$0	\$0	\$0
	HL DN561	650,000	0	0	0
COUNCIL OF PEOPLES ORGANIZATION (COPO)		\$1,170,000	\$0	\$0	\$0
	HR DN01J	1,170,000	0	0	0
DANCE THEATER OF HARLEM, INC.		\$750,000	\$0	\$0	\$0
	PV DN122	750,000	0	0	0
DESTINATION TOMORROW		\$250,000	\$0	\$0	\$0
	HL DN02G	250,000	0	0	0
DIGITAL GIRL, INC.		\$100,000	\$0	\$0	\$0
	PW DN03C	100,000	0	0	0
EAST HARLEM ARTS AND EDUCATION LDC (HECKSCHER BLDG.)		\$110,000	\$0	\$0	\$0
	PV DN612	110,000	0	0	0

III.
FY 2021 CHANGES TO THE EXECUTIVE BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

ORGANIZATION NAME	BUDGET LINE	FY 2021	FY 2022	FY 2023	FY 2024
EMERALD ISLE IMMIGRATION CENTER INC.		\$1,550,000	\$0	\$0	\$0
	HR DN942	1,550,000	0	0	0
FLATBUSH VOLUNTEERS OF HATZOLOH INC		\$370,000	\$0	\$0	\$0
	PW DN243	370,000	0	0	0
FLUSHING HOSPITAL		\$522,000	\$0	\$0	\$0
	HL DN565	145,000	0	0	0
	HL DN565	377,000	0	0	0
FLUX FACTORY		\$93,000	\$0	\$0	\$0
	PV DN994	93,000	0	0	0
GINA GIBNEY DANCE, INC.		\$120,000	\$0	\$0	\$0
	PV DN831	120,000	0	0	0
GRAND STREET SETTLEMENT		\$500,000	\$0	\$0	\$0
	PW DN945	500,000	0	0	0
GREATER JAMAICA DEVELOPMENT CORPORATION		\$89,000	\$0	\$0	\$0
	ED DN973	89,000	0	0	0
GREENBURGER CENTER FOR SOCIAL AND CRIMINAL JUSTICE, INC.		\$2,973,000	\$0	\$0	\$0
	HR DN01N	2,973,000	0	0	0
HAMILTON-MADISON HOUSE		\$2,151,000	\$0	\$0	\$0
	AG DN658	2,151,000	0	0	0
HATZOLAH INCORPORATED		\$370,000	\$0	\$0	\$0
	HL DN808	370,000	0	0	0
HENRY STREET SETTLEMENT		\$280,000	\$0	\$0	\$0
	PV DN653	280,000	0	0	0
HISPANIC SOCIETY OF AMERICA		\$50,000	\$0	\$0	\$0
	PV DN704	50,000	0	0	0
HUDSON GUILD, INC.		\$985,000	\$0	\$0	\$0
	PW DN815	985,000	0	0	0

III.
FY 2021 CHANGES TO THE EXECUTIVE BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

ORGANIZATION NAME	BUDGET LINE	FY 2021	FY 2022	FY 2023	FY 2024
INSTITUTE FOR THE PUERTO RICAN/HISPANIC ELDERLY (IPR/HE)		\$180,000	\$0	\$0	\$0
	AG DN191	180,000	0	0	0
INTREPID SEA, AIR & SPACE MUSEUM		\$850,000	\$0	\$0	\$0
	PV DN194	850,000	0	0	0
ISSUE PROJECT ROOM		\$404,000	\$0	\$0	\$0
	PV DN028	404,000	0	0	0
JACK ARTS, INC.		\$66,000	\$0	\$0	\$0
	PV DN02Y	66,000	0	0	0
JAMAICA HOSPITAL MEDICAL CENTER		\$173,000	\$0	\$0	\$0
	HL DN202	173,000	0	0	0
JAZZ AT LINCOLN CENTER		\$1,650,000	\$0	\$0	\$0
	PV DN204	1,650,000	0	0	0
JEWISH CHILD CARE ASSOCIATION OF NEW YORK, INC. (JCCA)		\$504,000	\$0	\$0	\$0
	CS DN207	504,000	0	0	0
JEWISH CHILDREN'S MUSEUM		\$1,000,000	\$0	\$0	\$0
	PV DN209	1,000,000	0	0	0
LA MAMA EXPERIMENTAL THEATRE CLUB		\$1,500,000	\$0	\$0	\$0
	PV DN134	1,500,000	0	0	0
LESBIAN AND GAY COMMUNITY SERVICES CENTER INC.		\$732,000	\$0	\$0	\$0
	PW DN816	732,000	0	0	0
LESLIE-LOHMAN MUSEUM		\$850,000	\$0	\$0	\$0
	PV DN01P	850,000	0	0	0
LINCOLN CENTER FOR THE PERFORMING ARTS, INC.		\$2,550,000	\$0	\$0	\$0
	PV DN703	2,550,000	0	0	0
LOWER EAST SIDE TENEMENT MUSEUM		\$1,100,000	\$0	\$0	\$0
	PV DN247	1,100,000	0	0	0

III.
FY 2021 CHANGES TO THE EXECUTIVE BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

ORGANIZATION NAME	BUDGET LINE	FY 2021	FY 2022	FY 2023	FY 2024
LOWER EASTSIDE GIRLS CLUB		\$1,000,000	\$0	\$0	\$0
	PW DN249	1,000,000	0	0	0
L'REFUAH MEDICAL AND REHABILITATION CENTER, INC. DBA EZRA MED CENTER		\$1,454,000	\$0	\$0	\$0
	HL DN150	1,454,000	0	0	0
MAIMONIDES MEDICAL CENTER		\$3,173,000	\$0	\$0	\$0
	HL DN254	3,173,000	0	0	0
MAKE THE ROAD NEW YORK		\$1,312,000	\$0	\$0	\$0
	ED DN631	277,000	0	0	0
	ED DN631	1,035,000	0	0	0
MORRIS JUMEL NEIGHBORHOOD ASSOCIATION		\$150,000	\$0	\$0	\$0
	PW DN03I	150,000	0	0	0
MOUNT SINAI HOSPITAL		\$3,000,000	\$0	\$0	\$0
	HL DN273	3,000,000	0	0	0
MUSEUM OF CHINESE IN AMERICA CENTRE STREET LOCATION		\$100,000	\$0	\$0	\$0
	PV DN279	100,000	0	0	0
NATIONAL BLACK THEATER		\$2,050,000	\$0	\$0	\$0
	PV DN285	2,050,000	0	0	0
NATIONAL MUSEUM OF THE AMERICAN INDIAN		\$100,000	\$0	\$0	\$0
	PV DN288	100,000	0	0	0
NEW 42ND STREET INC.		\$2,600,000	\$0	\$0	\$0
	PV DN290	2,600,000	0	0	0
NEW YORK HISTORICAL SOCIETY		\$5,050,000	\$0	\$0	\$0
	PV DN304	5,050,000	0	0	0
NEW YORK HOSPITAL QUEENS		\$514,000	\$0	\$0	\$0
	HL DN305	514,000	0	0	0
NEW YORK LEGAL ASSISTANCE GROUP (NYLAG)		\$359,000	\$0	\$0	\$0
	PW DN061	359,000	0	0	0

III.
FY 2021 CHANGES TO THE EXECUTIVE BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

ORGANIZATION NAME	BUDGET LINE	FY 2021	FY 2022	FY 2023	FY 2024
NEW YORK URBAN LEAGUE		\$2,000,000	\$0	\$0	\$0
	PW DN940	2,000,000	0	0	0
NIA COMMUNITY SERVICES NETWORK		\$1,120,000	\$0	\$0	\$0
	PW DN03D	1,120,000	0	0	0
NUYORICAN POETS CAFE		\$1,300,000	\$0	\$0	\$0
	PV DN669	1,300,000	0	0	0
NYU HOSPITALS CENTER		\$937,000	\$0	\$0	\$0
	HL DN563	937,000	0	0	0
ORIGINAL MUSIC WORKSHOP		\$2,000,000	\$0	\$0	\$0
	PV DN853	2,000,000	0	0	0
PERFORMANCE SPACE 122		\$70,000	\$0	\$0	\$0
	PV DN044	70,000	0	0	0
PLAYWRIGHTS HORIZONS, INC.		\$177,000	\$0	\$0	\$0
	PV DN329	177,000	0	0	0
POPPENHUSEN INSTITUTE		\$250,000	\$0	\$0	\$0
	PV DN332	250,000	0	0	0
PRATT INSTITUTE		\$500,000	\$0	\$0	\$0
	ED KN776	500,000	0	0	0
PREGONES THEATER		\$560,000	\$0	\$0	\$0
	PV DN333	560,000	0	0	0
PROJECT RENEWAL		\$938,000	\$0	\$0	\$0
	HH DN336	59,000	0	0	0
	HH DN336	879,000	0	0	0
QUEENS COMMUNITY HOUSE		\$1,575,000	\$0	\$0	\$0
	PW DN722	1,575,000	0	0	0
RICHMOND UNIVERSITY MEDICAL CENTER		\$2,250,000	\$0	\$0	\$0
	HL DN346	2,250,000	0	0	0

III.
FY 2021 CHANGES TO THE EXECUTIVE BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

ORGANIZATION NAME	BUDGET LINE	FY 2021	FY 2022	FY 2023	FY 2024
ROULETTE INTERMEDIUM, INC.		\$117,000	\$0	\$0	\$0
	PV DN464	117,000	0	0	0
SERVICES NOW FOR ADULT PERSONS, INC. (SNAP)		\$62,000	\$0	\$0	\$0
	AG DN380	62,000	0	0	0
SHIELD OF DAVID, INC. (DBA "THE SHIELD INSTITUTE")		\$1,000,000	\$0	\$0	\$0
	PW DN705	1,000,000	0	0	0
SOUTH ASIAN COUNCIL FOR SOCIAL SERVICES		\$1,152,000	\$0	\$0	\$0
	ED DN02T	1,152,000	0	0	0
SOUTH STREET SEAPORT MUSEUM		\$1,175,000	\$0	\$0	\$0
	PV DN394	1,175,000	0	0	0
ST JOHN'S BREAD AND LIFE PROGRAM		\$80,000	\$0	\$0	\$0
	PW DN671	80,000	0	0	0
ST. BARNABAS HOSPITAL		\$875,000	\$0	\$0	\$0
	HL DN363	875,000	0	0	0
ST. GEORGE THEATER		\$1,200,000	\$0	\$0	\$0
	PV DN364	1,200,000	0	0	0
ST. MARY'S HEALTHCARE SYSTEM FOR CHILDREN		\$308,000	\$0	\$0	\$0
	HL DN367	308,000	0	0	0
STRIVE INTERNATIONAL, INC.		\$121,000	\$0	\$0	\$0
	HR DN974	121,000	0	0	0
THE 163RD STREET IMPROVEMENT COUNCIL		\$50,000	\$0	\$0	\$0
	PW DN03E	50,000	0	0	0
THE ACTORS' FUND OF AMERICA		\$122,000	\$0	\$0	\$0
	PV DN02L	122,000	0	0	0
THE ASSOCIATION OF COMMUNITY EMPLOYMENT PROGRAMS FOR THE HOMELESS -ACE		\$96,000	\$0	\$0	\$0
	PW DN03F	96,000	0	0	0

III.
FY 2021 CHANGES TO THE EXECUTIVE BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

ORGANIZATION NAME	BUDGET LINE	FY 2021	FY 2022	FY 2023	FY 2024
THE CAMPAIGN AGAINST HUNGER (TCAH)		\$300,000	\$0	\$0	\$0
	PW DN03G	300,000	0	0	0
THE CHILDREN'S VILLAGE		\$31,000	\$0	\$0	\$0
	CS DN972	31,000	0	0	0
THE FRICK MUSEUM		\$6,000,000	\$0	\$0	\$0
	PV DN01Z	6,000,000	0	0	0
THE HORTICULTURAL SOCIETY OF NEW YORK		\$80,000	\$0	\$0	\$0
	PW DN03B	80,000	0	0	0
THE JOSEPH P. ADDABBO FAMILY HEALTH CENTER, INC.		\$250,000	\$0	\$0	\$0
	HL DN915	250,000	0	0	0
THEATER ET AL INC. D/B/A THE CHOCOLATE FACTORY		\$500,000	\$0	\$0	\$0
	PV DN413	500,000	0	0	0
TOURO COLLEGE		\$390,000	\$0	\$0	\$0
	PW DN03J	390,000	0	0	0
TOWN HALL FOUNDATION, INC.		\$863,000	\$0	\$0	\$0
	PV DN789	863,000	0	0	0
URBAN HEALTH PLAN, INC		\$10,000,000	\$0	\$0	\$0
	HL DN440	10,000,000	0	0	0
VIVIAN BEAUMONT THEATER, INC.		\$145,000	\$0	\$0	\$0
	PV DN820	145,000	0	0	0
WASHINGTON HEIGHTS YOUNG MEN'S AND YOUNG WOMEN'S HEBREW ASSN (YM&YWHA)		(\$100,000)	\$0	\$0	\$0
	ED MN447	-100,000	0	0	0
WOMEN'S HOUSING AND ECONOMIC DEVELOPMENT CORPORATION (WHEDCO)		\$504,000	\$0	\$0	\$0
	PW DN454	504,000	0	0	0
WOMEN'S LEAGUE COMMUNITY RESIDENCES		\$52,000	\$0	\$0	\$0
	HL DN908	52,000	0	0	0

III.
FY 2021 CHANGES TO THE EXECUTIVE BUDGET PURSUANT TO SECTION 254
CAPITAL PROJECT DETAIL BY NON-CITY ENTITY

ORGANIZATION NAME	BUDGET LINE	FY 2021	FY 2022	FY 2023	FY 2024
TOTAL NON-CITY PROJECT ALLOCATIONS		\$105,938,000	\$0	\$0	\$0