

Improved the everyday quality of life for the **600,000** New Yorkers who call NYCHA home

- Made critical improvements at **23 developments** (home to 44,000 residents)
 - Started FEMA-funded Sandy construction at **21 developments**
 - Ready to begin construction on first major permanent repairs project in the **Rockaways**
 - An additional **6 major permanent repairs projects** have been put out to bid
 - Renovated **216 Sandy-damaged first floor apartments** at **10 developments**
 - Replaced **19 of 26 roofs** at **Queensbridge North and South** with **\$87M** in City capital funding
- Improved the speed and ease of our customer service
 - Launched localized property management at **18 properties** and reduced work order completion time to 6.2 days from 21 days
 - Distributed 4,300 handheld devices to staff for dispatch and inventory at **3 developments**
 - Deployed the MyNYCHA app and portal in English and Spanish
 - **23,600** MyNYCHA app downloads to date
 - Approximately **96,000** work orders created through the app (11% of all work orders)
 - Created Section 8 online recertification; **41,000** recertifications submitted to date
 - Piloted online public housing annual income reviews at **3 developments**
- Created safer communities
 - Completed a **\$4.8M** energy-efficient lighting project at **Polo Grounds Towers**
 - At **15 MAP developments**, installed CCTV, lighting, doors, and layered access

Partnered with City agencies and nonprofits to provide residents with best-in-class services

- Connected residents to quality career opportunities
 - Graduated **350 residents** from the NYCHA Resident Training Academy and **84 residents** from the Food Business Pathways program
 - Launched a workforce development initiative with **East Harlem Employment Services**
- Connected residents to services from City agencies
 - To improve social services delivery to residents, **24 community centers** and **17 senior centers** are now managed by **New York City Department of Youth and Community Development (DYCD)** and the **Department for the Aging (DFTA)**
- Connected residents to resources to support their financial planning
 - Launched a pilot at **St. Nicholas Houses** to reduce the overall rent delinquency rate by targeting households that may have challenges paying rent on time
 - Completed approximately **7,200 automated calls** at **3 developments**, and expanded this rent reminder campaign NYCHA-wide
 - Trained **700+ NYCHA** staff on new rent procedures to improve customer service on rent collection, including referring residents to financial counseling services

Laid the groundwork to generate much-needed revenue for NYCHA

- Released an RFP to upgrade **1,400 public housing units** in the **Far Rockaways** through HUD's Rental Assistance Demonstration (RAD) program
- Created **15 new leases** for formerly vacant commercial and community space
- Reduced central office costs
- Engaged **600+ residents** in **36 meetings** at **Holmes Towers** and **Wyckoff Gardens** as part of the NextGen Neighborhoods program