

Original Estimates of Jobs to be Created / Retained

Please note that the data element “Original Estimate of Jobs to be Created / Retained” has been moved from the project dashboard page to the consolidated chart below. The streamlined project dashboard page shows the number of jobs actually created or retained and provides the public with a clearer, more accurate view of how ARRA funds have stimulated job activity in New York City.

New York City launched the Stimulus Tracker website in March 2009, just one month after the American Recovery and Reinvestment Act (ARRA) was signed into law. Stimulus Tracker was one of the first publicly accessible websites to report ARRA data at a local level. Our mission in developing the site was simple: to be as transparent as possible about how ARRA funding is administered in New York City. This commitment remains strong as we continue to refine and expand the amount of information available to the public.

Shortly after ARRA was passed, much attention was given to estimating how many jobs would be created and saved with these funds. Because the federal Office of Management and Budget had not issued an official calculation methodology at that time, our City agencies looked to other reliable budgetary formulas or authorities to provide their best estimates of the job impact as soon as possible. The methodology for these projections varied. For instance, the U.S. Department of Transportation recommended that job estimates for the Surface Transportation Program be calculated based on the assumption that 27,800 jobs are created or retained per each \$1 billion in construction spending. On the other hand, public housing renovation jobs were estimated using the Regional Input-Output Modeling System (RIMS) developed by the U.S. Bureau of Economic Analysis, which estimates that 6.3 jobs are created or retained per each \$1 million in spending. As these examples demonstrate, estimates were calculated using different methods depending on the type of work being funded.

Once the federal Office of Management and Budget issued official guidance, the methods used to calculate the original estimates became obsolete and outdated. Applying a single formula across the board helped to normalize job counting for all funding categories and helped to ensure consistency across all reporting jurisdictions. The City immediately adopted this prescribed formula for all mandated reporting and continues to rely upon it to provide information about actual job creation and retention.

The federal formula requires recipients, like New York City, to convert the hours worked and funded by ARRA into “full-time equivalent” jobs. As such, the formula takes into account jobs that are directly supported by ARRA, but it excludes indirect jobs. The formula also takes into account part-time or seasonal jobs by only counting the time financed by ARRA. Another significant difference between the methods used to calculate original estimates and the final guidance about how to calculate actual figures is that the former counted jobs cumulatively, whereas the latter instructs recipients to count jobs on a quarterly basis. ARRA funding recipients are not asked to track the number of jobs created or retained over the life of an entire award. Rather, recipients must calculate a quarterly snapshot of job creation and retention at the end of each quarter, demonstrating job activity only during the preceding three months. As a result, the estimates cannot truly be compared to the actual job counts, because the numbers do not reflect equivalent periods of time.

Given the obsolescence of the original estimates—and their “apples to oranges” relationship with actual job counts—we have removed them from the project dashboards. (In adherence to our goal of transparency, however, we retain the original estimates in the chart below). Instead, the project dashboards will continue to show the actual number of jobs created or retained for the most recent quarter, as well as a link to any historical job figures reported for previous quarters. We believe this approach best illustrates the true job impact of our ARRA projects.

Original Estimates of Jobs to be Created / Retained

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
ACS	Adoption Assistance Title IV-E	ACS	Adoption Assistance Title IV-E	N/A
	Child Care and Development Block Grant	ACS	Day Care Restoration of Pre-School Classrooms	N/A
			Market Rate Payments	N/A
	Child Care and Development Block Grant - Supplement	ACS	Low Income Voucher Payments	N/A
	Foster Care Title IV-E	ACS	Foster Care Title IV-E	N/A
	Head Start Quality Improvement and COLA (ARRA)	ACS	Head Start Classroom Renovation and Maintenance	N/A
Head Start Health Insurance Coverage			N/A	
CJC	Justice Assistance Grants - Local	NYPD	911 Operator Staff (Police Communication Technicians) - Police Department	57
		BXDA	Adjudication of Violent Offenders Program - Bronx District Attorney	4
		CJC	Alternatives to Juvenile Detention Services	7
		KCDA	Community and Law Enforcement Resources Together (ComALERT), Girls Re-entry Assistance Support Project (GRASP) and Project Redirect Programs - Kings County District Attorney	12
		CJC	Criminal Justice Agency Bail Expediting	10
		QCDA	Enhanced Prosecution and Investigation Initiative - Queens District Attorney	8
		CJC	Financial Crime Task Force	5
		FDNY	Fire Investigation Bureau - Fire Department	18
		HIDTA	High Intensity Drug Trafficking Area Initiative Performance Coordination Staff	1
		DANY	Identity Theft Unit Staff - New York District Attorney	9
		DOC	Institute of Inner Development - Department of Correction	21
		CJC	Midtown and Red Hook Community Courts	16
			Multi-Agency initiatives - Criminal Justice Coordinator's Office	6
		OSNP	Narcotics Predator and Drug Court Programs - Office of the Special Narcotics Prosecutor	4
		CJC	Project CleanUp	13
		RCDA	Project Safe Neighborhoods - Richmond County District Attorney	3
		CJC	Safe Horizon Child Advocacy Centers	12
DOITT	eArrestment - Department of Information Technology and Telecommunications	3		

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained	
DCAS	Energy Efficiency and Conservation Block Grants (Formula)	DCAS	Administration of City's Energy Efficiency and Conservation Strategy	N/A	
			Audits (Energy Audit Program)	58	
		DOE	Boiler Fuel Catalysts	43	
		DCAS	Building Retrofits (Energy Efficiency Building Retrofit Projects)	297	
		DOB	Code Compliance (Improve Energy Code Compliance)	5	
		EDC	Cogeneration (Clean Distributed Generation)	11	
		DCAS	Operations and Maintenance	277	
			Retrocommissioning Buildings	22	
		EDC	Revolving Loan Fund (Greener, Greater Building Loan Fund)	175	
		DCAS	State Energy Program: Round 1 (Clean Fleet)	Clean Fleet	N/A
		DCAS	State Energy Program: Round 2 (Clean Fleet)	Clean Fleet	N/A
		DCAS	State Energy Program: Round 1 (Lighting Retrofits)	Lighting Retrofits	N/A
		DCAS	State Energy Program: Round 1 (Solar Thermal)	Solar Thermal Hot Water	N/A
		DCAS	State Energy Program: Round 2 (Lighting Retrofits)	Energy Efficient Lighting Upgrades	N/A
		DCAS	State Energy Program: Round 3 (Solar Thermal)	Solar Thermal Hot Water Installations	N/A
DEP	Clean Water State Revolving Fund - DEP	DEP	26th Ward Wastewater Treatment Plant Emergency Generators	325	
			26th Ward Wastewater Treatment Plant Replacement of Six Primary Climbing Bar Screens and Two Secondary Screens	N/A	
			Hunts Point Wastewater Treatment Plant Reconstruction of Existing Digesters	306	
			Newtown Creek Wastewater Treatment Plant Sludge Vessels (3)	298	
			Oakwood Beach Wastewater Treatment Plant Reconstruction of Main Electrical Substation	N/A	
			Owls Head Wastewater Treatment Plant Reconstruction of Main Gate and Cone Check Valves	N/A	
			Paerdegat Basin CSO Natural Area Park Ecological Restoration (CSO-6)	130	
			Port Richmond Wastewater Treatment Plant Reconstruction of Boiler System	189	
			Rockaway Wastewater Treatment Plant Reconstruction of Chemical and Petroleum Bulk Storage Systems	N/A	
			Wards Island Wastewater Treatment Plant Replacement of Primary Sludge System	162	

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
DFTA	Chronic Disease Self-Management Program	DFTA	CDSMP Collaborative	N/A
	Nutrition Programs for the Elderly (Congregate Meals)	DFTA	Congregate Meals for the Elderly	N/A
	Nutrition Programs for the Elderly (Home-delivered Meals)	DFTA	Home-Delivered Meals for the Elderly	N/A
	Senior Community Service Employment Program	DFTA	Older Americans Community Service Employment Program (NCOA Grant)	N/A
Older Americans Community Service Employment Program (SOFA Grant)			N/A	
DHS	Homelessness Prevention and Rapid Re-Housing Program (HPRP)	DHS	Aftercare Helpline	4
		DHS	Anti-Eviction Legal Services (DHS)	N/A
		DFTA	Anti-Eviction Legal Services for Seniors (DFTA)	N/A
		DOHMH	Anti-Eviction Legal Services for households living with HIV/AIDS (DOHMH)	3
		DHS	Expedited Re-Housing Services	4
			HomeBase Prevention and Diversion	59
			HomeBase Public Awareness Campaign	N/A
		DYCD	Mobile Rapid Re-housing Assistance	1
		DHS	Rapid Re-housing for Homeless Youth (DYCD)	N/A
			Reporting and Quality Assurance	N/A
Resource Room	5			
DHS	Street Solutions (Drop-In Centers)	28		
	Street Solutions (Outreach)	8		
DOC	Edward Byrne Memorial Competitive Grant Program - Corrections Intelligence System	DOC	Corrections Intelligence System	11
DOE	Enhancing Education Through Technology (EETT)	DOE	Enhancing Technology Through Education (EETT)	N/A
	McKinney-Vento Education for Homeless Children and Youth Program	DOE	Student Wraparound Services Temporary Housing Pilot	25
	National School Lunch Program	DOE	School Kitchen Equipment Stimulus Grant	N/A
	Special Education (IDEA)	DOE	Education Services for Special Needs Students	N/A
	Special Education (IDEA) - Pre-School	DOE	Education Services for Special Needs Students - Pre-School	N/A
	State Energy Program: Manhattan Comprehensive Day & Night School PV Project - Round 1	DOE	Manhattan Comprehensive Day & Night School PV Project	N/A
	State Energy Program: Brandeis High School PV Project - Round 2	DOE	Brandeis High School PV Project	N/A
	State Energy Program: New Horizon School PV Project - Round 3	DOE	New Horizon School PV Project	N/A
	State Energy Program: Steam System Controls Upgrade - Round 2	DOE	Steam System Controls Upgrade	N/A
	State Fiscal Stabilization Fund - Education	DOE	School-Based Jobs Recovery 1	N/A
State Fiscal Stabilization Fund - Government Services: Mentor Teacher Internship Program	DOE	Mentor Teacher Internship Program	N/A	

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
DOE	State Fiscal Stabilization Fund - Government Services: School-Based Jobs Recovery	DOE	School-Based Jobs Recovery 2	N/A
	State Fiscal Stabilization Fund - Government Services: Teacher Center	DOE	Teacher Center	N/A
	Title 1 Grants	DOE	Education Services for Economically Disadvantaged Students	N/A
DOHMH	Assessing Varicella Vaccine Effectiveness in School Settings Through Varicella Outbreak Investigation	DOHMH	Assessing Varicella Vaccine Effectiveness in School Settings Through Varicella Outbreak Investigation	N/A
	Assessing Varicella Vaccine Effectiveness in School Settings Through Varicella Outbreak Investigation - Supplement	DOHMH	Assessing Varicella Vaccine Effectiveness in School Settings Through Varicella Outbreak Investigation - Supplement	N/A
	Early Intervention Administration	DOHMH	Early Intervention Administration	N/A
	Enhancing the Interoperability of Electronic Health Records (EHR) and Immunization Information Systems (IIS)	DOHMH	Enhancing the Interoperability of Electronic Health Records (EHR) and Immunization Information Systems (IIS)	N/A
	Evaluation of Meningococcal Conjugate Vaccine and Other High-Priority Vaccine Preventable Disease	DOHMH	Evaluation of Meningococcal Conjugate Vaccine and Other High-Priority Vaccine Preventable Disease	N/A
	Supplemental Funding for Improving Data Quality and Enhancing Assessment at Immunization Information Systems (IIS) Sentinel Sites	DOHMH	Supplemental Funding for Improving Data Quality and Enhancing Assessment at Immunization Information Systems (IIS) Sentinel Sites	N/A
	Supplemental Funding for Reaching More Children and Adults	DOHMH	Supplemental Funding for Reaching More Children and Adults	N/A
	Supplemental for Innovative Projects to Improve Reimbursement in Public Health Department Clinics	DOHMH	Supplemental for Innovative Projects to Improve Reimbursement in Public Health Department Clinics	N/A
DOITT	Broadband Technology Opportunities Program - NYC Connected Communities - Round 2	DOITT	NYC Connected Communities	N/A
	Broadband Technology Opportunities Program - NYC Connected Foundations	DOITT	NYC Connected Foundations	N/A
	Broadband Technology Opportunities Program - NYC Connected Learning	DOITT	NYC Connected Learning - Program Administration	N/A
		DOE	NYC Connected Learning - Program Implementation	N/A
DOP	Edward Byrne Memorial Competitive Grant Program - Probation Supervision and Community Reintegration	DOP	Probation Supervision and Community Reintegration	68
	Justice Assistance Grants - State	DOP	Rockefeller Drug Law Reform Probation Investigation and Community Supervision	19
DOT	Ferry Boat Discretionary (FBD) Program	DOT	Staten Island Ferry Maintenance Facility– Pier Reconstruction Project	N/A
	Port Security Grant Program - Perimeter Security Fencing / Personal Protective Equipment	DOT	Perimeter Security Fencing	N/A
			Personal Protective Equipment	N/A
	Surface Transportation Program	DOT	Brooklyn Bridge Rehabilitation	834
			Bruckner Expressway Bridges (2) Replacement of Protective Coating	97
		Comp Rehab of 12 Roadway Bridges Citywide	70	

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
DOT	Surface Transportation Program	DOT	Greenpoint Avenue Bridge over Newtown Creek Rehabilitation	70
			Wards Island Pedestrian Bridge Upgrades	42
	Transit Capital Assistance - St. George Ferry Terminal Ramps Rehabilitation	DOT	St. George Ferry Terminal Ramps Rehabilitation	4,865
	Transit Capital Assistance - Staten Island Ferry System Asset Maintenance	DOT	Staten Island Ferry System - Operating Assistance	31
			Staten Island Ferry System Asset Maintenance - Dry-docking	1,048
			Staten Island Ferry System Asset Maintenance - In-house personnel	21
DPR	Clean Water State Revolving Fund - DPR	DPR	Greenstreets for Stormwater Capture in NYC Watersheds	13
DYCD	Community Services Block Grant (CSBG) ARRA Funds	DYCD	ARRA Administration	N/A
			Adult Literacy ESOL and Immigrant Employment Services Program	N/A
			Adult Literacy Employment Program	N/A
			Beacon Community Centers	N/A
			Fatherhood Re-entry Jobs Program - Fatherhood YAIP Collaborative	N/A
			Immigrant Services Domestic Violence Program	N/A
			Out of School Time (OST) Program Option 1	N/A
			Out of School Time (OST) Program Option 2	N/A
	Summer Youth Employment Program (SYEP)	N/A		
	Workforce Investment Act - Youth	DYCD	ARRA Administration	N/A
			Disconnected Youth - Subsidized Internships	1,064
			Go to School, Get a Job	2,796
		DPR	POP Connect	200
		DYCD	Summer Youth Employment Program (SYEP)	13,383
FDNY	Port Security Grant Program - Fireboat Purchase and Technology Upgrade	FDNY	Fireboat Purchase and Technology Upgrade	N/A
FPHNY	Communities Putting Prevention to Work: Category A - Biometrics	FPHNY	Communities Putting Prevention to Work (CPPW) Category A - Biometrics	N/A
	Communities Putting Prevention to Work: Category A - Obesity	FPHNY	Communities Putting Prevention to Work: Category A (Obesity)	N/A
	Communities Putting Prevention to Work: Category B - Mentoring	FPHNY	Communities Putting Prevention to Work: Category B - Mentoring	N/A
	Communities Putting Prevention to Work: Category B - Tobacco	FPHNY	Communities Putting Prevention to Work: Category B (Tobacco)	N/A
	Health Information Technology Extension Program: Regional Centers Cooperative Agreement Program	FPHNY	NYC Regional Electronic Adoption Center for Health (NYC REACH)	N/A
HPD	Neighborhood Stabilization Program 2	HPD	Neighborhood Stabilization Program 2	N/A
	Tax Credit Assistance Program	HPD	Courtlandt Community	N/A
			Crooke Avenue Brooklyn	N/A

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
HPD	Tax Credit Assistance Program	HPD	Hobbs Ciena	163
			Hughes Avenue Residence	N/A
			Jericho Kingsbridge	N/A
			Livonia Terrace	59
			The Balton	130
			The Douglass	N/A
			True Colors Residence	N/A
			Vicinitas Hall	N/A
HRA	Child Support Incentive Fund	HRA	Child Support Personal Services Funding	N/A
	Supplemental Nutrition Assistance Program (Food Stamps)	HRA	Child Support Process Redesign	N/A
			Food Stamp Administration	N/A
	TANF Emergency Contingency Fund	HRA	Food Stamp Benefits Increase	N/A
			Back to School Assistance	N/A
MO	Federal VISTA Recovery Grant	MO	Subsidized jobs	1,192
	Strengthening Communities Fund - State, Local, and Tribal Government Capacity Building Program	MO	NYC Civic Corps	N/A
NYCHA	Public Housing Capital Fund Recovery Grant (Competitive): Grant to Increase Energy Efficiency at 344 East 28th Street	NYCHA	Measurement tools for human services non-profits	N/A
	Public Housing Capital Fund Recovery Grant (Formula)	NYCHA	344 East 28th Street Energy Efficiency	N/A
			344 E. 28th Street - Exterior Repairs and Elevators	N/A
			830 Amsterdam Houses - Elevator Rehabilitation	3
			830 Amsterdam Houses - Rooftop Water Tank	3
			905 Eagle Ave at McKinley Houses - Roofing Replacement	8
			ARRA Administration	N/A
			Adams Houses - Roofing Replacement and Asbestos Abatement	32
			Amsterdam Addition Houses - Brickwork Repair and Roofing Replacement	N/A
			Armstrong Houses I and II - Brickwork Repair and Roofing Replacement	131
			Baisley Park Houses - Brickwork Repair and Roofing Replacement	39
			Baisley Park Houses - Women's Locker Room	1
			Baychester Houses - Brickwork Repairs	N/A
			Bayview Houses - Brickwork Repairs and Stairhall Windows	N/A
			Beach 41st Street Houses - Heating Upgrade	3
			Beach 41st Street Houses - Roofing Replacement	55
			Bedford Stuyvesant Houses Rehab - Elevator Rehabilitation	2
			Betances Houses - Firestopping and Apartment Restoration	19

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
NYCHA	Public Housing Capital Fund Recovery Grant (Formula)	NYCHA	Betances II Houses Rehabs - Roofing Replacement	7
			Boston Secor Houses - Fuel Oil Tank Replacement	3
			Boulevard Houses - Brickwork Repairs	N/A
			Brickwork Repair at Various NYCHA Locations Citywide	25
			Bushwick Houses - Brickwork Repair and Roofing Replacement	N/A
			Castle Hill - Roofing Replacement	N/A
			Chelsea Houses - Elevator Rehabilitation	N/A
			College Point Houses Rehab - Roofing Replacement	8
			Conlon Lihfe Towers Houses - Roofing Replacement	7
			Consulting Fees Related to Federalization of 21 City/State Developments	N/A
			Drew Hamilton Houses - Brickwork Repair and Elevator Rehabilitation	N/A
			Eastchester Gardens Houses - Elevator Rehabilitation	27
			Energy Efficient Gas/Electric Ranges at various locations	19
			Energy Efficient Refrigerator Replacement at various locations	132
			Expansion of Elevator Remote Monitoring System at Various Locations	19
			Floor Tiles Installation at Public spaces at Various Locations	6
			Frederick E. Samuel Houses - New Entrance Doors	N/A
			Highbridge Anderson Houses Rehabs - Brickwork Repair and Roofing Replacement	26
			Highbridge Gardens Houses - Brickwork Repair and Roofing Replacement	13
			Highbridge Nelson Houses Rehabs - Brickwork Repair and Roofing Replacement	28
			Independence Towers Houses- Brickwork Repair and Roofing Replacement	N/A
			Installation of Elevator Door Zone Locks at Various Locations	19
			Installation of Heating Valves and Traps at Various Locations	13
			Installation of Steel Bar Fencing at Various Locations	25
Interior Compactors at Various Manhattan Developments	8			

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
NYCHA	Public Housing Capital Fund Recovery Grant (Formula)	NYCHA	Johnson Houses - Vacuum pumps, condensate pumps, zone valves	2
			King Towers Houses - Elevator Replacement	52
			Kingsborough Houses - Heating Upgrade	18
			Latimer Gardens Houses - Roofing Replacement	8
			Leavitt Houses - Roofing Replacement	6
			Lehman Village Houses - Roofing Replacement	8
			Linden Houses - Brickwork Repair, Water Tanks and Entrances	N/A
			Lower East Side Houses Rehab (Group 5) - Roofing Replacement	5
			Lower East Side I Houses - Elevator Rehabilitation	4
			Lower East Side II Houses - Roofing Replacement	6
			Manhattanville Houses - Brickwork Repair and Roofing Replacement	N/A
			Manhattanville Houses Rehab Group II - Elevator Rehabilitation	2
			Manhattanville Houses Rehab Group III - Elevator Rehabilitation	2
			Marble Hill Houses - Brickwork Repair and Roofing Replacement	N/A
			Marcus Garvey Houses - Roofing Replacement	30
			Marlboro Houses - Brickwork Repair and Roofing Replacement	N/A
			Middletown Plaza Houses - Brickwork Repair	34
			Millbrook Houses and Ext. - Elevator Rehabilitation	61
			Monroe Houses - Structural Repairs to Rooftop Water Tank	2
			Morris I Houses - Roof Tank Replacement	3
			Mott Haven Houses - Structural Repairs to Rooftop Water Tank Enclosure	3
			Murphy Houses- Roofing Replacement and Elevator Rehabilitation	N/A
			Ocean Hill - Brownsville Houses - Brickwork Repair and Roofing Replacement	35
			PS 139 - Elevator Rehabilitation	2
			Queensbridge Houses North - Exterior Compactor Installation	7
			Range Fire Suppression Systems at Various Locations	6
			Replacement of Rooftop Water Tanks at Various Locations	6
			Rutgers Houses - Roofing Replacement	

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
NYCHA	Public Housing Capital Fund Recovery Grant (Formula)	NYCHA	Sedgwick Houses - Elevator Rehabilitation	40
			Sheepshead Bay Houses - Heating Upgrade	5
			Shelton House - Brickwork Repair	16
			Shelton House - Roofing Replacement	10
			Soundview Houses - Brickwork Repair and Roofing Replacement	163
			South Jamaica Houses I and II - Steam Heating Zone Valve Replacement	3
			South Jamaica I and II - Interior Stair Replacement	13
			Spray On Foam Roofing at Various Locations	29
			St. Mary's Park Houses - Elevator Rehabilitation	N/A
			Stapleton Houses - Brickwork Repairs and Roofing Replacement	N/A
			Sumner Houses - Elevator Rehabilitation	38
			Tapscott Houses Rehabs - Roofing Replacement	45
			Taylor Wythe Houses - Elevator Rehabilitations	25
			Throggs Neck Houses - Brickwork and Parapet Repairs	94
			Thurgood Marshall - Elevator Rehabilitation	3
			Unity Plaza (17, 24, 25A) - Roofing Replacement	22
			Unity Plaza Houses(4, 5A, 6) - Roofing Replacement	38
			Van Dyke Houses II - Brickwork Repair and Roofing Replacement	11
			Washington Heights Houses Rehab IV (C) - Roofing Replacement	6
			Washington Heights Houses Rehab IV (D) - Roofing Replacement	6
			Whitman-Ingersoll Houses - Apartment Renovations	502
			Whitman-Ingersoll Houses - Apartment Renovations 2	44
			Whitman/Ingersoll Houses - Elevator Rehabilitation	134
			Williams Plaza Houses - Roofing Replacement	N/A
			Wise Towers Houses - Heating Upgrade	N/A
			Woodside Houses - Roofing and Parapet Replacement	126
Woodson Houses - Electrical Upgrade	13			
Wyckoff Gardens Houses - Roofing Replacement	26			
NYPD	Transit Security Grants Program	NYPD	NYPD Transit Anti-Terrorism Teams	125

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
OCME	Edward Byrne Memorial Competitive Grant Program - Enhancing Forensic and Crime Scene Investigation	OCME	Enhancing Forensic and Crime Scene Investigation through the Retention of Personnel	6
OMB	Community Development Block Grant (CDBG)	DPR	Charlton Garden Retaining Wall Restoration	2
		DOE	Code Violation Removal in Schools	77
		HPD	Emergency Demolition Program	21
			Emergency Repair Program: Emergency Repair Bureau (Staff)	55
			Emergency Repair Program: Fuel	N/A
			Emergency Repair Program: Lead Paint	30
			Emergency Repair Program: Repairs	1
			Emergency Repair Program: Utilities	N/A
		DPR	Graffiti Removal in Parks and Playgrounds	6
		DHS	Homeless Single Adult Services	74
	HRA	Neighborhood Improvement Program	240	
HPD	Neighborhood Preservation Offices	56		
	Federal Medicaid Aid to States (FMAP)	OMB	Federal Medicaid Aid to States (FMAP)	10,458
N/A	Surface Transportation Program - Displaced City Funding*	EDC	132nd Street / Linden Place Extension	N/A
			Bedford Stuyvesant Gateway Business District Improvements	N/A
			Brooklyn Navy Yard Improvements	N/A
		DOT	Claremont Parkway Bridge Reconstruction (Bathgate)	N/A
		DDC	College Point Blvd / 32nd Avenue Reconstruction	N/A
		DPR	Coney Island Boardwalk Reconstruction	N/A
		DDC	Decatur Ave Retaining Wall Reconstruction (Bedford Park)	N/A
			East Houston Street Reconstruction (Lower East Side)	N/A
			Eastern Parkway Reconstruction (Prospect Heights)	N/A
		EDC	Flatbush Avenue Streetscape Improvements	N/A
		DDC	Hillside Avenue Sidewalk Replacement (Jamaica)	N/A
			Hugh Grant Circle Improvements (Parkchester)	N/A
		EDC	Hunts Point Improvements	N/A
		DDC	Kingston Avenue Reconstruction	N/A
		EDC	Long Island City Queens Plaza Improvements - Phase I	N/A
			Long Island City Queens Plaza Improvements - Phase II	N/A
		DDC	Paulding Avenue Reconstruction (Bronxwood)	N/A
Reconstruction of Nassau Avenue (Greenpoint)	N/A			
DPR	Rockaway Boardwalk Reconstruction	N/A		

Original Estimates of Jobs to be Created / Retained (continued)

Award Lead City Agency	Award Name	Project Lead City Agency	Project/Program Name	Original Estimate of Jobs Created / Retained
N/A	Surface Transportation Program - Displaced City Funding*	DOT	Shore (Belt) Parkway Bridges (6) Steel Structure Protective Coating Replacement	N/A
			Shore (Belt) Parkway East 8th Street Access Ramp Reconstruction	N/A
		DPR	Sidewalk Repairs Citywide	N/A
		EDC	St. George and Whitehall Ferry Terminals Retail Improvements	N/A
		DOT	Staten Island Railway Bridges (12) Rehabilitation	N/A
	EDC	West 125th Street Reconstruction	N/A	
	Transit Capital Assistance - Displaced City Funding*	EDC	Accessibility Improvements for East River Ferry Landings	N/A
			Rehabilitation of Pier 11 at Wall Street	N/A
SBS	Solar Market Transformation	CUNY	Smart Solar City	N/A
	Workforce Investment Act - Adult and Dislocated Worker	DCLA	Art Handlers - Training and Job Placement program	15
		CUNY	CUNY pilot program for higher priced trainings in demand occupations expansion	N/A
		DOE	DOE Career and Technical Education trainings	N/A
		FDNY	FDNY Emergency Medical Services training program	81
		SBS	Individual Training Grants - Increase availability	N/A
			Job preparation and placement services to dislocated workers and high need individuals	2,000
		CUNY	Parks Opportunity Program - "Spark" electrician training	26
		SBS	Workforce1 Career Centers - Advance at Work Program Extension	750
	CUNY	Workforce1 Sector Career Center Launch	250	

* Please note that an original estimate of jobs created or retained was not posted for all projects/programs. For those projects/programs without original estimates, they are indicated in the chart as "N/A."