

CITY OF NEW YORK
**MANHATTAN COMMUNITY
 BOARD No. 4**
 330 West 42nd Street, 26th floor
 New York, NY 10036
 tel: 212-736-4536
 fax: 212-947-9512
 www.nyc.gov/mcb4

Meeting Date	May 1, 2019
Meeting Time	6:30 PM
Meeting Location	Hudson Guild Elliott Center 441 West 26th Street 9/10 Dan Carpenter Room

BURT LAZARIN
 Chair

JESSE R. BODINE
 District Manager

May 2019 Full Board Meeting Minutes

PRESENTATIONS / PUBLIC HEARINGS	<p>Presentation: by Julian Sanjivan for Heritage of Pride on Pride March 2019.</p> <p>Julian is the March Director of the NYC Pride March that will be held on Sunday, June 30th. Heritage of Pride is a nonprofit organization that plans and produces New York City’s official LGBTQ events each year to commemorate the Stonewall Riots of 1969. Their slideshow presentation highlighted the history of the March and details of the route that will be followed this year. More information can be found on the group’s website: https://2019-worldpride-stonewall50.nycpride.org/events/nyc-pride-march/</p> <p>Public Hearing: BSA Application for a PCE at 600 W. 58th Street –ILoveKickboxing</p> <p>Delores Rubin, a member of the Clinton/Hell’s Kitchen Land Use Committee, reviewed the application which is the subject of Agenda Item 1. No one from the public came forward to speak.</p>
--	--

Public Session	
Ann Northrup and Andy Humm	The speakers are members of the Reclaim Pride Coalition which is holding the Queer Liberation March on June 30th to honor the legacy of Stonewall. They consider their March the alternative peoples’ political march with no corporate floats or police presence. It takes place on the same day as the Heritage Pride March but runs from Sheridan Square up Sixth Avenue to Central Park beginning at 10am. A rally will be held in the Park.
Julia Knight and Samantha Hirsh	Ms. Knight made an announcement for Poster House – the first museum in the United States dedicated solely to posters. Poster House, located at 119 West 23rd Street, will hold a family-friendly open house on June 1 st from 11am to 5pm. The official opening of the museum will be on June 20th.
Michael Steigman	Mr. Steigman is the market operations manager for Down to Earth Farmers Markets. The Chelsea market will open on Saturday, May 4th at 9:00am. It is located on the Northeast corner of West 23rd Street and Ninth Avenue and stays open until 4pm. He mentioned that the Market’s host organization – Holy Apostles Church on Ninth Avenue – will allow food scrap drop-offs at its brown bin on Saturdays.
Jeremy Carmel and Matthew Reames	Mr. Carmel lives on West 27th Street between 10th and 11th Avenues across from Il Bastardo, whose liquor license alteration application is the subject of Agenda Item 14. He opposes the application because he considers Il Bastardo a bad neighbor and wants the full Board to vote in favor of the BLP Committee’s denial letter.

Maria Diaz	Ms. Diaz is the Executive Director of the Greenwich Village Chelsea Chamber of Commerce, which this year is celebrating its 70th Anniversary. The Chamber helps businesses and professionals build relationships with members of the community. Visit their website to learn more and become a member. https://www.villagechelsea.com/
Lisa Wager	As the Director of Government and Community Relations at the Fashion Institute of Technology, Ms. Wager reviewed current news and upcoming events at FIT: <ul style="list-style-type: none"> • IBM has collaborated with the FIT/Infor Design and Technology Lab to leverage IBM’s artificial intelligence (AI) for fashion capabilities. Students from Fashion Design and three programs in the Business School will work with IBM’s AI teams to help leading fashion companies develop solutions to challenges in product design, merchandising, planning and allocation, and customer sales and service. At the same time, FIT faculty will be looking at how to integrate some of IBM’s AI tools into the curriculum in Math, Science, Creative Technology and Design, and FBM. • Several exhibitions of graduating students from the School of Arts and Design will be installed throughout the FIT campus from Wednesday, May 15th through Wednesday, May 22nd. The exhibitions will display the best work of graduating students in every department in Arts and Design.
Marni Halasa	Ms. Halasa spoke on behalf of the activist group Fight for NYCHA that recently held a protest campaign against NYCHA’s privatization plans for the Fulton and Elliot/Chelsea developments, as well as other developments in Manhattan and Brooklyn covering 62,000 apartments that would be managed by private developers. The plan would come under the federal Rental Assistance Demonstration program and would convert these units to federal Section 8 housing. Ms. Halasa cited federal studies that found the RAD program involves insufficient vetting of managers and too little oversight by NYCHA. She also gave examples of cases where tenants have lost their apartments under RAD.
Rick Criswell	Mr. Criswell is the general manager of the McKittrick Hotel on West 27th Street next door to Il Bastardo. He noted the letter that he sent to the Board recently complaining about the stress that Il Bastardo’s customers have created for his staff. He stated that he had to hire additional security to deal with the problem. He asked the Board to approve the BLP letter.
Jeffrey LeFrancois	Jeffrey is Second Vice Chair of the Board but spoke in his capacity of Executive Director of the Meatpacking BID. He announced their annual electronics recycling event that will be held on Friday, May 10th between 11am and 4pm. The drop off location is on 14th Street just West of 8th Avenue on the south side of the street. There is no limit on the number of items that will be accepted.
Pamela Wolff	Pamela is a public member of the Chelsea Land Use Committee. She spoke as a resident of Chelsea in favor of the letter that is the subject of Agenda Item 4. She asked that the letter be approved in its entirety as it reflects the vital importance of preserving the historic building located at 418 West 20th Street.

Remarks from Elected Officials and Representatives	
State Senator Robert Jackson	Senator Jackson made his first appearance before the Board since his election last year to represent the 31st Senate District – the narrow strip along the West Side that runs from Marble Hill down to Chelsea. The Senator is the Chair of the Committee on Cities, as well as a member of several others, including Education, Higher Education, Labor, and Housing & Buildings. He has focused his political career on full funding of public education from the

time he was a school board president, through his twelve years on the New York City Council, and up to the present. His main battle has been with the State in getting the \$4 billion of court-mandated funding that has been overdue for years. He indicated that it might finally happen now that Democrats are the majority in both chambers but admitted that the Governor still holds veto-proof control in Albany by virtue of the *Silver v. Pataki* decision of the Court of Appeals. He said the Democratic Party should push to gain another five or six seats in the Senate to overcome this obstacle.

He spoke about a farm worker bill he sponsored that would amend the Labor Law to require farm workers and domestic workers to be given at least one day of rest per week like other employees in New York. He said that this action was needed because farm workers are prohibited from joining unions in New York.

The Senator stated that there are nine bills in the Assembly that have to do with affordable housing and that he supports all of them. One, for example, would impose a vacancy tax on vacant or abandoned storefronts; another would prohibit landlords from charging tenants for legal fees without a court order.

**Brian Lewis for
BP Gale Brewer**

Mr. Lewis made the following announcements on behalf of the Borough President:

- He congratulated the newly appointed members of the Board and noted that the BP had to make some tough cuts: for every 1 appointed candidate, six others were not able to be appointed. He noted, however, that there were other opportunities for community service, such as CECs, Neighborhood Advisory Committees and Community Advisory Boards. One should contact the BP's Director of Community Affairs, Rosie Mendez, regarding those options.
- He asked all Board members to save the date for the annual CB Reception at the Museum of Natural History, which will be held on Wednesday, May 29th from 6-8pm.
- A very productive meeting was held on April 11th between stakeholders in the bid to convert the former Bayview Correctional Facility into the Women's Building. Though all sides support the mission of the Women's Building, there had been some difficult unresolved questions that had been brewing over the past few months. During the discussion, it emerged that there was more common ground and willingness to collaborate than many realized.
- Staff members attended the inaugural session of the Garment District Alliance Programming Committee on April 4th. It is expected that the committee will soon distribute a draft RFP for programming that will utilize the \$25 million allocated to support the garment manufacturing industry that characterizes the district.
- There has recently been much talk surrounding the City's plans for NYCHA's Fulton and Elliot/Chelsea Houses. The BP joined with other elected officials in calling on the City to release their plans to the public so that the community will have an opportunity to understand what is in store for their homes before they can meaningfully contribute to the conversation. The letter makes clear, whatever the plan is, that there will be no support for a plan that displaces or evicts residents, and which otherwise does not protect the communities of Fulton and Elliott/Chelsea.
- The Mayor's Office/DOT just announced that they will be moving forward with what they call a Transit-Truck-Priority Pilot on 14th Street during the L Train shutdown. This is a follow-up design to the originally planned and much-discussed Busway. A few weeks ago, the BP sent a letter to DOT requesting that they choose to move forward with the Busway plan, one of the two options they were weighing against traditional SBS lanes like the ones on 23rd and 34th Streets. The BP knows that there are legitimate concerns by those living on the side streets adjacent to 14th Street regarding traffic spillover onto 13th and 15th Streets and that there must be constant monitoring in the area.

	<ul style="list-style-type: none"> • The Charter Revision Commission will hold its Manhattan hearing on a preliminary staff report on proposed changes to the NYC Charter in the City Council Chambers on May 9th at 6pm. Everyone is encouraged to read the proposals on the website charter2019.nyc and testify. Written testimony can be submitted online at chater2019.nyc/submit-your-ideas. • With Stonewall 50 and World Pride right around the corner, the BP has announced her Pride Ball at the Alhambra Ballroom in Harlem. Details and RSVP are forthcoming.
Matt Tighe for Assembly Member Dick Gottfried	<p>The latest news from the MTA is that the M7 bus will be re-routed in June to allow for the bus to make a left turn onto 14th instead of 16th or 18th Streets. Trucks will also remain on 14th Street and not be re-routed.</p> <p>In the joint letter to NYCHA regarding Fulton Houses, it was stressed that the authors would not allow any plan to advance that does not protect and preserve the Fulton Houses community, that involves the displacement of residents from the Fulton Houses property, or that diminishes tenant rights or affordability.</p> <p>The Congressman was the lead co-sponsor of a Green amendment to the state constitution that passed in the Assembly and is expected to pass in the Senate. If it does, then it would have to be re-introduced in the next legislative session to get on the ballot in 2021. The amendment would effectively say that each person has a right to clean air and water and a healthful environment.</p> <p>The Assembly took up the issue of maternal mortality this month as a result of increased maternal mortality in the City and a finding that there is a wide disparity in incomes of mothers who die during childbirth. Black women in New York are two to three times more likely to die than white women. A bill was introduced to create a Maternal Mortality Review Board that would review every death, identify causes and establish strategies to reduce the risk. The bill is awaiting the Governor's signature.</p>
Dimandja Utshudi for D.A. Cyrus Vance	<p>On April 16th, in partnership with the Secret Service and the U.S. Postal Service, the D.A. announced the first-of-its-kind indictment of a dark web storefront that sold and shipped drugs to people in 43 states and laundered about \$2.3 million in cryptocurrency. The D.A. was able to pursue the indictment through information obtained about suspicious ATM withdrawals in New York and New Jersey.</p>

Board Reports & Business	
Adoption of Agenda and Minutes	The Agenda, as amended, and the April minutes were unanimously approved.
District Manager Report	<p>Highlights of events the District Manager or Staff attended on behalf of the board and upcoming events:</p> <p>Meetings\Events attended by CB4 staff on behalf of the board:</p> <ul style="list-style-type: none"> • District Manager attended the Garment District Association's Special Programming Committee which was one of the commitments from the Garment Center Rezoning • District Manager met with representatives from Manhattan Chamber of

	<p>Commerce regarding hosting upcoming small business town hall and commercial lease clinics</p> <ul style="list-style-type: none"> • Along with member Maria Ortiz, attended the first Community Advisory Committee meeting for the single women’s shelter being re-opened at 427 West 52nd Street • Attended meeting hosted by Speaker Johnson’s office regarding quality of life issues on West 51st Street • CB4 Associate Janine Pretente attended a briefing by Mt. Sinai regarding the relocation of senior services from West 23rd Street to Union Square <p>March Committee Updates and Board Reminders:</p> <ul style="list-style-type: none"> • The EXEC Committee is tentatively scheduled for May 28th at 6:30 pm • All other committees will be meeting at their regular times and locations
Board Chair Report	<p>The Chair announced the appointment of eight new board members, six of whom were present and make brief statements: Rob Walker, Sarah Mills, Leslie Williams, Kit Tollerson, Blake Kurisu and Leslie Boghosian Murphy. Sandra Williams and Colin Wright were not present.</p> <p>He noted that the ACES Committee was not meeting this month. He also noted that CB6 was holding a forum on school hate crimes. Three CB4 members are participating and assisting in organizing the forum: Judith Dahill, Elzora Cleveland and Kit Tollerson. The free forum is entitled Combating Hate Crimes Through Education and will be held at the Baruch Performing Arts Center on May 20th from 6:30 – 8:30pm. Register online at https://www.eventbrite.com/e/combating-hate-crimes-through-education-tickets-60583971289</p> <p>The Chair announced the appointment of Jessica Chait to the position of co-secretary to serve until the end of the year. He also announced that Wendy Gonzalez will be serving as the CB4 representative on the Garment Center Association for Special Programming.</p>

Action Items	Motions, Amendments, & Comments	Result
Clinton/Hell’s Kitchen Land Use Committee (CHKLU)		
Item 1: Letter to BSA re Application for a PCE at 600 W. 58th Street – IloveKickboxing		Passed Unanimously
Item 2: Letter to LPC re Saint Benedict the Moor’s Church – 342 W. 53rd Street - Tabled		
Item 3: Letter to DOB re 319-321 W. 38th Street and 317-319 W. 35th Street		Passed Unanimously
Chelsea Land Use Committee (CLU)		
Item 4: Letter to LPC re Application for 418 West 20th Street		Passed

		Unanimously
Business License and Permits Committee (BLP)		
Item 5: Letter to DCA re 325 W. 57th Street (8/9) – ABA Turkish Restaurant - Ratification	Items 5-13 and 15-20 were bundled	Passed Unanimously
Item 6: Letter to SLA re 360 9th Avenue (30/31) – New Mates Global Inc.		Passed Unanimously
Item 7: Letter to SLA re 204 9th Avenue (22/23) – Famous Original Rays		Passed Unanimously
Item 8: Letter to SLA re 203 W. 19th Street (7/8) – Beer Run		Passed Unanimously
Item 9: Letter to SLA re 458 W. 17th Street (9/10) – TRG 17 Inc.		Passed with 37 in Favor and 2 PNE
Item 10: Letter to SLA re 585 8th Avenue (38/39) – Rattle “N” Hum		Passed Unanimously
Item 11: Letter to SLA re 144 W. 19th Street (6/7) - Glur		Passed Unanimously
Item 12: Letter to SLA re 803 9th Avenue (53) – Karahi Indian Cuisine		Passed Unanimously
Item 13: Letter to SLA re 1000S 8th Avenue, Store #4 a/k/a Retail Concourse (59th St/Columbus Circle Subway Station) – Black Iron Burger		Passed Unanimously
Item 14: Letter to SLA re 544 W. 27th Street (10/11) – Il Bastardo		Passed Unanimously
Item 15: Letter to SLA re 161 W 23rd Street (6/7) - Motel Chelsea		Passed Unanimously
Item 16: Letter to SLA re 332 W 44th Street (8/9) - Bombay Palace		Passed Unanimously
Item 17: Letter to SLA re 402 W 43rd Street (9/10) - ESCA		Passed Unanimously
Item 18: Letter to SLA re 541 W 25th Street (10/11) - Lavan 541		Passed Unanimously
Item 19: Letter to SLA re 771 9th Avenue (52) - Particle Ink NY LLC		Passed Unanimously

Item 20: Letter to SLA re 776 9th Avenue - CODA Bar Kitchen & Stage		Passed Unanimously
Arts, Culture, Education and Street Life Committee (ACES)		
Item 21: Letter to SAPO regarding Folsom Street East Expand Street Event		Passed Unanimously
Item 22: Letter of support to Reclaim Pride March		Passed Unanimously
Waterfront, Parks & Environment Committee (WPE)		
Item 23: Letter to HRPT re Pier 97 Concept Design		Passed Unanimously
Transportation Planning Committee (TRANS)		
Item 24: Letter to Hudson Yards/Hell's Kitchen Alliance BID re planters for 10th Avenue (37/38)	Items 24-31 were bundled	Passed Unanimously
Item 25: Letter to NYPD re Traffic Enforcement Parking at Hudson Boulevard East (35/36)		Passed Unanimously
Item 26: Letter to DOT re Adding a Bike Corral to the S/E/C 9th Avenue and 23rd Street		Passed Unanimously
Item 27: Letter to Governor Cuomo, MTA, DOT re Congestion Pricing		Passed Unanimously
Item 28: Letter to MTA & DOT re 18th Street Bus Layover		Passed Unanimously
Item 29: Letter to DOT & DDC re Bike Lane and Construction between 28th and 31st Streets		Passed Unanimously
Item 30: Letter to DOT re Parking Regulation Change at 308 W. 50th Street – Worldwide Plaza (8/9)		Passed Unanimously
Item 31: Letter to Midtown North & TLC re Parking Regulation Change at 308 W. 50th Street – Worldwide Plaza (8/9)		Passed Unanimously
Housing, Health and Human Services Committee (HHHS)		
Item 32: Revised MCB4 Affordable Housing Plan – Tabled		
Executive Committee (EXEC)		
Item 33: Letter to Mayor Bill DeBlasio re Demolishing Public Housing - Ratification		Passed Unanimously

Meeting Resolution

Adjournment	8:40 PM Meeting Adjourned
Next Meeting Date and Location	6:30 PM June 5, 2019 Mount Sinai West 1000 Tenth Avenue 2nd Floor Conference Room B

As recorded by M. Noble

VOTING KEY Y=Yes N=No A=Abstain PNE=Present, not eligible 'A-- = No vote ATTENDANCE KEY P=Present Ab=Absent E=Excused	ATTENDANCE	1. Letter to BSA re Application for a PCE at 600 W. 58th Street - I Love Kickboxing																				
		37	1	34	37	35	35	35	35	35	33	35	35	34	35	30	35	35	35	35	35	35
P / Y	40	37	1	34	37	35	35	35	35	35	33	35	35	34	35	30	35	35	35	35	35	35
Ab / N	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	1
E / A	1	2	0	4	2	3	4	4	4	4	4	4	4	4	4	2	0	0	0	0	0	3
PNE	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0
A'--	0	1	1	2	1	2	1	1	1	1	1	1	1	2	1	6	1	1	1	1	1	1
Christine Berthet	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Gwen Billig	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Leslie Boghosian-Murphy	P	Y		A	Y	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
Yoni Boksor	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Viren Brahmhatt	A																					
Patricia Carnevale	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Jessica Chait	A																					
T. Elzora Cleveland	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Lee Compton	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Dale Corvino	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	A'--	Y	A'--	Y	Y	Y	Y	Y	Y
Judith Dahill	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Maarten de Kad	A																					
Paul Devlin	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	A'--	Y	Y	Y	Y	Y	Y
Pete Diaz	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Tina DeFeliciano	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Jeffrey Ellis-Lee	A																					
Brett Firfer	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Wendy Gonzalez	A																					
David Holowka	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	A'--	Y	Y	Y	Y	Y	Y
Frank Holozubiec	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Inge Ivchenko	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Lowell Kern	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	A'--	Y	Y	Y	Y	Y	Y
Blake Kurisu	P	A		A	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Burt Lazarin	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Christopher LeBron	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Jeffrey LeFrancois	P	Y		Y	Y	Y	Y	Y	Y	Y	PNE	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Bruce MacAffer	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Betty Mackintosh	P	Y		A'--	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Morgan McLean	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Sarah Mills	P	Y		Y	Y	A'--	A	A	A	A	A	A	A	A	A	Y	A	A	A	A	A	A
Michael Noble	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
J.D. Noland	A																					
Maria Ortiz	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	A'--	Y	Y	Y	Y	Y	Y
Allen Oster	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Brad Pasarella	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Rhonda Patillo	A																					
Joe Restuccia	P	Y		Y	Y	Y	Y	Y	Y	Y	PNE	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Sabrina Reveron	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Delores Rubin	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Brian Sokal	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
David Solnick	A																					
Ken Stewart	E																					
Kit Tollerson	P	A		A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
Martin Treat	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
Rob Walker	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
James Wallace	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
David Warren	P	Y		Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Leslie Williams	P	Y		Y	Y	A	A	A	A	A	A	A	A	A	A	N	A	A	A	A	A	N
Sandra Williams	P	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--
Colin Wright	A																					

VOTING KEY Y=Yes N=No A=Abstain PNE=Present, not eligible 'A-- = No vote ATTENDANCE KEY P=Present Ab=Absent E=Excused	ATTENDANCE													
	21. Letter to SAPO re Folsom Street East Expand Street Event	22. Letter of Support to Reclaim Pride March	23. Letter to HRPT re Pier 97 Concept Design	24. Letter to Hudson Yards/Hell's Kitchen Alliance BID re Planters for 10th Avenue (37/38)	25. Letter to NYPD re Traffic Enforcement Parking at Hudson Boulevard East. (35/36)	26. Letter to DOT re Adding a Bike Corral to the S/E/C 9th Avenue and 23rd Street	27. Letter to Governor Cuomo, MTA, DOT re Congestion Pricing	28. Letter to MTA & DOT re 18th Street Bus Layover	29. Letter to DOT & DDC re Bike Lane and Construction between 29th and 31st Streets	30. Letter to DOT re Parking Regulation Change at 308 W. 50th Street - Worldwide Plaza (8/9)	31. Letter to Midtown North & TLC re Parking Regulation Change at 308 W. 50th Street - Worldwide Plaza (8/9)	32. Revised MCB4 Affordable Housing Plan -	33. Letter to Mayor Bill DeBlasio re Demolishing Public Housing -	
P / Y	40	35	35	35	33	35	35	36	35	35	34	33	10	37
Ab / N	9	0	0	0	0	0	0	0	0	0	0	1	0	0
E / A	1	4	4	4	4	4	4	3	4	4	4	4	1	1
PNE	0	0	0	0	0	0	0	0	0	0	1	1	0	0
A'--	0	1	1	1	3	1	1	1	1	1	1	1	1	2
Christine Berthet	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Gwen Billig	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Leslie Boghosian-Murphy	P	A	A	A	A	A	A	A	A	A	A	A	A	A
Yoni Bokso	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N		Y
Viren Brahmhatt	A													
Patricia Carnevale	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Jessica Chait	A													
T. Elzora Cleveland	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Lee Compton	P	Y	Y	Y	A'--	Y	Y	Y	Y	Y	Y	Y		A'--
Dale Corvino	P	Y	Y	Y	A'--	Y	Y	Y	Y	Y	Y	Y	Y	Y
Judith Dahill	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Maarten de Kad	A													
Paul Devlin	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Pete Diaz	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Tina DeFelicianantonio	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Jeffrey Ellis-Lee	A													
Brett Firfer	P	A	A	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Wendy Gonzalez	A													
David Holowka	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Frank Holozubiec	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Inge Ivchenko	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Lowell Kern	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Blake Kurisu	P	Y	Y	A	A	A	A	A	A	A	A	A		Y
Burt Lazarin	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Christopher LeBron	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Jeffrey LeFrancois	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Bruce MacAffer	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	PNE	PNE		Y
Betty Mackintosh	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Morgan McLean	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Sarah Mills	P	A	A	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Michael Noble	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
J.D. Noland	A													
Maria Ortiz	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Allen Oster	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Brad Pascarella	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Rhonda Patillo	A													
Joe Restuccia	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Sabrina Reveron	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Delores Rubin	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Brian Sokal	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
David Solnick	A													
Ken Stewart	E													
Kit Tollerson	P	Y	Y	A	A	A	A	Y	A	A	A	A		Y
Martin Treat	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Rob Walker	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
James Wallace	P	Y	A	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
David Warren	P	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y
Leslie Williams	P	A	Y	A	A	A	A	A	A	A	A	A		Y
Sandra Williams	P	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--	A'--
Colin Wright	A													

TABLED