

THE CONTEST LIST

General Election 2019 - 11/05/2019

Printed On: 9/19/2019 12:28:43PM

THE CONTEST LIST
General Election 2019 - 11/05/2019
New York All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

All Parties and Independent Bodies

Nominations for the following offices and positions:

Public Advocate Judge of the Civil Court - County	Justice of the Supreme Court Judge of the Civil Court - District
--	---

THE CONTEST LIST
General Election 2019 - 11/05/2019
New York All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Public Advocate - Citywide

Democratic	Jumaane D. Williams	860 East 18 Street Brooklyn, NY 11230
Republican	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Conservative	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Libertarian	Devin Balkind	761 Prospect Place 4A Brooklyn, NY 11216

Justice of the Supreme Court - 1st Judicial District, Vote for 3

Democratic	Martin Shulman	530 D Grand Street New York, NY 10002
Democratic	Shawn T. Kelly	825 West 187 Street New York, NY 10033
Democratic	Jennifer Schecter	225 East 95 Street New York, NY 10128

Judge of the Civil Court - County - New York, Vote for 2

Democratic	Ashlee Crawford	40 West 135 Street New York, NY 10037
Democratic	Robert Rosenthal	523 East 14 Street New York, NY 10009

Judge of the Civil Court - District - 3rd Municipal Court District - New York

Democratic	Anna Lewis	247 West 87 Street New York, NY 10024
------------	------------	---------------------------------------

Judge of the Civil Court - District - 4th Municipal Court District - New York

Democratic	E. Grace Park	77 West 55 Street New York, NY 10019
------------	---------------	--------------------------------------

Judge of the Civil Court - District - 9th Municipal Court District - New York

Democratic	Erik L. Gray	1775 York Avenue 28H New York, NY 10128
------------	--------------	---

THE CONTEST LIST
General Election 2019 - 11/05/2019
New York All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 1, a Question: ELECTIONS - Citywide

This proposal would amend the City Charter to: Give voters the choice of ranking up to five candidates in primary and special elections for Mayor, Public Advocate, Comptroller, Borough President, and City Council beginning in January 2021. If voters still want to choose just one candidate, they can. A candidate who receives a majority of first-choice votes would win. If there is no majority winner, the last place candidate would be eliminated and any voter who had that candidate as their top choice would have their vote transferred to their next choice. This process would repeat until only two candidates remain, and the candidate with the most votes then would be the winner. This proposal would eliminate the separate run-off primary elections for Mayor, Public Advocate, and Comptroller; Extend the time period between the occurrence of a vacancy in an elected City office and when a special election must be held to fill that vacancy. Special elections would generally be held 80 days after the vacancy occurs, instead of 45 days (for Public Advocate, Comptroller, Borough Presidents, and Council Members) or 60 days (for Mayor); and Adjust the timeline of the process for drawing City Council district boundaries so that it is completed before City Council candidates start gathering petition signatures to appear on the ballot for the next primary elections. This process occurs every ten years. Shall this proposal be adopted?

Yes

No

Proposal Number 2, a Question: CIVILIAN COMPLAINT REVIEW BOARD - Citywide

This proposal would amend the City Charter to: Increase the size of the Civilian Complaint Review Board (CCRB) from 13 to 15 members by adding one member appointed by the Public Advocate and adding one member jointly appointed by the Mayor and Speaker of the Council who would serve as chair, and to provide that the Council directly appoint its CCRB members rather than designate them for the Mayor's consideration and appointment; Require that the CCRB's annual personnel budget be high enough to fund a CCRB employee headcount equal to 0.65% of the Police Department's uniformed officer headcount, unless the Mayor makes a written determination that fiscal necessity requires a lower budget amount; Require that the Police Commissioner provide the CCRB with a written explanation when the Police Commissioner intends to depart or has departed from discipline recommended by the CCRB or by the Police Department Deputy (or Assistant Deputy) Commissioner for Trials; Allow the CCRB to investigate the truthfulness of any material statement that is made within the course of the CCRB's investigation or resolution of a complaint by a police officer who is the subject of that complaint, and recommend discipline against the police officer where appropriate; and Allow the CCRB members, by a majority vote, to delegate the board's power to issue and seek enforcement of subpoenas to compel the attendance of witnesses and the production of records for its investigations to the CCRB Executive Director. Shall this proposal be adopted?

Yes

No

THE CONTEST LIST
General Election 2019 - 11/05/2019
New York All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 3, a Question: ETHICS AND GOVERNANCE - Citywide

This proposal would amend the City Charter to: Prohibit City elected officials and senior appointed officials from appearing before the agency (or, in certain cases, the branch of government) they served in for two years after they leave City service, instead of the current one year. This change would be applicable to persons who leave elected office or City employment after January 1, 2022; Change the membership of the Conflicts of Interest Board (COIB) by replacing two of the members currently appointed by the Mayor with one member appointed by the Comptroller and one member appointed by the Public Advocate ; Prohibit members of the COIB from participating in campaigns for local elected office, and reduce the maximum amount of money that members can contribute in each election cycle to the amounts that candidates can receive from those doing business with the City (\$400 or less, depending on the office); Require that the citywide director of the Minority- and Women-Owned Business Enterprise (M/WBE) program report directly to the Mayor and require further that such director be supported by a mayoral office of M /WBEs; and Require that the City's Corporation Counsel, currently appointed by the Mayor, also be approved by the City Council. Shall this proposal be adopted?

Yes _____
No _____

Proposal Number 4, a Question: CITY BUDGET - Citywide

This proposal would amend the City Charter to: Allow the City to use a revenue stabilization fund, or "rainy day fund," to save money for use in future years, such as to address unexpected financial hardships. Changes to State law will also be needed for this rainy day fund to be usable; Set minimum budgets for the Public Advocate and Borough Presidents. The budget for each office would be at least as high as its Fiscal Year 2020 budget adjusted annually by the lesser of the inflation rate or the percentage change in the City's total expense budget (excluding certain components), unless the Mayor determines that a lower budget is fiscally necessary; Require the Mayor to submit a non-property tax revenue estimate to the City Council by April 26 (instead of June 5). The Mayor may submit an updated estimate after that date, but must explain why the updated estimate was fiscally necessary if the update is submitted after May 25; and Require that, when the Mayor makes changes to the City's financial plan that would require a budget modification to implement, the proposed budget modification shall be submitted to the Council within 30 days. Shall this proposal be adopted?

Yes _____
No _____

Proposal Number 5, a Question: LAND USE - Citywide

This proposal would amend the City Charter to: For projects subject to the Uniform Land Use Review Procedure (ULURP), require the Department of City Planning (DCP) to transmit a detailed project summary to the affected Borough President, Borough Board, and Community Board at least 30 days before the application is certified for public review, and to post that summary on its website; and Provide Community Boards with additional time to review ULURP applications certified for public review by DCP between June 1 and July 15, from the current 60-day review period to 90 days for applications certified in June, and to 75 days for applications certified between July 1 and July 15. Shall this proposal be adopted?

Yes _____
No _____

THE CONTEST LIST
General Election 2019 - 11/05/2019
Bronx All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

All Parties and Independent Bodies

Nominations for the following offices and positions:

Public Advocate Judge of the Civil Court - County Judge of the Civil Court - District	Justice of the Supreme Court District Attorney
---	---

THE CONTEST LIST
General Election 2019 - 11/05/2019
Bronx All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Public Advocate - Citywide

Democratic	Jumaane D. Williams	860 East 18 Street Brooklyn, NY 11230
Republican	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Conservative	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Libertarian	Devin Balkind	761 Prospect Place 4A Brooklyn, NY 11216

Justice of the Supreme Court - 12th Judicial District, Vote for 3

Democratic	Wilma Guzman	432 Quincy Avenue Bronx, NY 10465
Democratic	Bahaati E. Pitt	140 Bellamy Loop 7F Bronx, NY 10475
Democratic	John R. Higgitt	2441 Webb Avenue 2G Bronx, NY 10468

Judge of the Civil Court - County - Bronx, Vote for 2

Democratic	Matthew P. Raso	2736 Independence Avenue Bronx, NY 10463
Democratic	Michael A. Frishman	2600 Netherland Avenue Bronx, NY 10463

District Attorney - Bronx

Democratic	Parcel D. Clark	1031 East 227 Street Bronx, NY 10466
------------	-----------------	--------------------------------------

Judge of the Civil Court - District - 1st Municipal Court District - Bronx

Democratic	Jessica I. Bourbon	89 Metropolitan Oval Bronx, NY 10462
------------	--------------------	--------------------------------------

Judge of the Civil Court - District - 2nd Municipal Court District - Bronx

Democratic	John A. Howard-Algarin	910 Grand Concourse Bronx, NY 10451
------------	------------------------	-------------------------------------

THE CONTEST LIST
General Election 2019 - 11/05/2019
Bronx All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 1, a Question: ELECTIONS - Citywide

This proposal would amend the City Charter to: Give voters the choice of ranking up to five candidates in primary and special elections for Mayor, Public Advocate, Comptroller, Borough President, and City Council beginning in January 2021. If voters still want to choose just one candidate, they can. A candidate who receives a majority of first-choice votes would win. If there is no majority winner, the last place candidate would be eliminated and any voter who had that candidate as their top choice would have their vote transferred to their next choice. This process would repeat until only two candidates remain, and the candidate with the most votes then would be the winner. This proposal would eliminate the separate run-off primary elections for Mayor, Public Advocate, and Comptroller; Extend the time period between the occurrence of a vacancy in an elected City office and when a special election must be held to fill that vacancy. Special elections would generally be held 80 days after the vacancy occurs, instead of 45 days (for Public Advocate, Comptroller, Borough Presidents, and Council Members) or 60 days (for Mayor); and Adjust the timeline of the process for drawing City Council district boundaries so that it is completed before City Council candidates start gathering petition signatures to appear on the ballot for the next primary elections. This process occurs every ten years. Shall this proposal be adopted?

Yes

No

Proposal Number 2, a Question: CIVILIAN COMPLAINT REVIEW BOARD - Citywide

This proposal would amend the City Charter to: Increase the size of the Civilian Complaint Review Board (CCRB) from 13 to 15 members by adding one member appointed by the Public Advocate and adding one member jointly appointed by the Mayor and Speaker of the Council who would serve as chair, and to provide that the Council directly appoint its CCRB members rather than designate them for the Mayor's consideration and appointment; Require that the CCRB's annual personnel budget be high enough to fund a CCRB employee headcount equal to 0.65% of the Police Department's uniformed officer headcount, unless the Mayor makes a written determination that fiscal necessity requires a lower budget amount; Require that the Police Commissioner provide the CCRB with a written explanation when the Police Commissioner intends to depart or has departed from discipline recommended by the CCRB or by the Police Department Deputy (or Assistant Deputy) Commissioner for Trials; Allow the CCRB to investigate the truthfulness of any material statement that is made within the course of the CCRB's investigation or resolution of a complaint by a police officer who is the subject of that complaint, and recommend discipline against the police officer where appropriate; and Allow the CCRB members, by a majority vote, to delegate the board's power to issue and seek enforcement of subpoenas to compel the attendance of witnesses and the production of records for its investigations to the CCRB Executive Director. Shall this proposal be adopted?

Yes

No

THE CONTEST LIST
General Election 2019 - 11/05/2019
Bronx All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 3, a Question: ETHICS AND GOVERNANCE - Citywide

This proposal would amend the City Charter to: Prohibit City elected officials and senior appointed officials from appearing before the agency (or, in certain cases, the branch of government) they served in for two years after they leave City service, instead of the current one year. This change would be applicable to persons who leave elected office or City employment after January 1, 2022; Change the membership of the Conflicts of Interest Board (COIB) by replacing two of the members currently appointed by the Mayor with one member appointed by the Comptroller and one member appointed by the Public Advocate ; Prohibit members of the COIB from participating in campaigns for local elected office, and reduce the maximum amount of money that members can contribute in each election cycle to the amounts that candidates can receive from those doing business with the City (\$400 or less, depending on the office); Require that the citywide director of the Minority- and Women-Owned Business Enterprise (M/WBE) program report directly to the Mayor and require further that such director be supported by a mayoral office of M /WBEs; and Require that the City's Corporation Counsel, currently appointed by the Mayor, also be approved by the City Council. Shall this proposal be adopted?

Yes _____
No _____

Proposal Number 4, a Question: CITY BUDGET - Citywide

This proposal would amend the City Charter to: Allow the City to use a revenue stabilization fund, or "rainy day fund," to save money for use in future years, such as to address unexpected financial hardships. Changes to State law will also be needed for this rainy day fund to be usable; Set minimum budgets for the Public Advocate and Borough Presidents. The budget for each office would be at least as high as its Fiscal Year 2020 budget adjusted annually by the lesser of the inflation rate or the percentage change in the City's total expense budget (excluding certain components), unless the Mayor determines that a lower budget is fiscally necessary; Require the Mayor to submit a non-property tax revenue estimate to the City Council by April 26 (instead of June 5). The Mayor may submit an updated estimate after that date, but must explain why the updated estimate was fiscally necessary if the update is submitted after May 25; and Require that, when the Mayor makes changes to the City's financial plan that would require a budget modification to implement, the proposed budget modification shall be submitted to the Council within 30 days. Shall this proposal be adopted?

Yes _____
No _____

Proposal Number 5, a Question: LAND USE - Citywide

This proposal would amend the City Charter to: For projects subject to the Uniform Land Use Review Procedure (ULURP), require the Department of City Planning (DCP) to transmit a detailed project summary to the affected Borough President, Borough Board, and Community Board at least 30 days before the application is certified for public review, and to post that summary on its website; and Provide Community Boards with additional time to review ULURP applications certified for public review by DCP between June 1 and July 15, from the current 60-day review period to 90 days for applications certified in June, and to 75 days for applications certified between July 1 and July 15. Shall this proposal be adopted?

Yes _____
No _____

THE CONTEST LIST
General Election 2019 - 11/05/2019
Kings All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

All Parties and Independent Bodies

Nominations for the following offices and positions:

Public Advocate Justice of the Supreme Court Member of the City Council	Surrogate Judge of the Civil Court - County Judge of the Civil Court - District
---	---

THE CONTEST LIST
General Election 2019 - 11/05/2019
Kings All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Public Advocate - Citywide

Democratic	Jumaane D. Williams	860 East 18 Street Brooklyn, NY 11230
Republican	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Conservative	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Libertarian	Devin Balkind	761 Prospect Place 4A Brooklyn, NY 11216

Surrogate - Kings

Democratic	Margarita Lopez Torres	373A 6 Street Brooklyn, NY 11215
------------	------------------------	----------------------------------

Justice of the Supreme Court - 2nd Judicial District, Vote for 5

Democratic	Reinaldo E. Rivera	220 Congress Street 3A Brooklyn, NY 11201
Republican	Reinaldo E. Rivera	220 Congress Street 3A Brooklyn, NY 11201
Conservative	Reinaldo E. Rivera	220 Congress Street 3A Brooklyn, NY 11201
Democratic	Esther Morgenstern	518 Hazel Drive Woodmere, NY 11598
Republican	Esther Morgenstern	518 Hazel Drive Woodmere, NY 11598
Conservative	Esther Morgenstern	518 Hazel Drive Woodmere, NY 11598
Democratic	Donald S. Kurtz	85 Livingston Street 15K Brooklyn, NY 11201
Republican	Donald S. Kurtz	85 Livingston Street 15K Brooklyn, NY 11201
Conservative	Donald S. Kurtz	85 Livingston Street 15K Brooklyn, NY 11201
Democratic	Rosemarie Montalbano	145 Saint Nicholas Avenue Brooklyn, NY 11237
Republican	Rosemarie Montalbano	145 Saint Nicholas Avenue Brooklyn, NY 11237
Conservative	Rosemarie Montalbano	145 Saint Nicholas Avenue Brooklyn, NY 11237
Democratic	Steven Z. Mostofsky	1371 East 16 Street Brooklyn, NY 11230
Republican	Steven Z. Mostofsky	1371 East 16 Street Brooklyn, NY 11230
Conservative	Steven Z. Mostofsky	1371 East 16 Street Brooklyn, NY 11230

Judge of the Civil Court - County - Kings

Democratic	D. Bernadette Neckles	1750 East 52 Street Brooklyn, NY 11234
Republican	Vincent F. Martusciello	65 Waldorf Court Brooklyn, NY 11230
Conservative	Vincent F. Martusciello	65 Waldorf Court Brooklyn, NY 11230

THE CONTEST LIST
General Election 2019 - 11/05/2019
Kings All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Member of the City Council - 45th Council District

Democratic	Farah N. Louis	1655 Flatbush Avenue A1609 Brooklyn, NY 11210
Libertarian	David Fite	310 East 25 Street 3A Brooklyn, NY 11226
Liberal	Anthony Beckford	2054 Nostrand Avenue 4F Brooklyn, NY 11210

Judge of the Civil Court - District - 6th Municipal Court District - Kings

Democratic	Caroline P. Cohen	2011 Glenwood Road Brooklyn, NY 11210
------------	-------------------	---------------------------------------

Proposal Number 1, a Question: ELECTIONS - Citywide

This proposal would amend the City Charter to: Give voters the choice of ranking up to five candidates in primary and special elections for Mayor, Public Advocate, Comptroller, Borough President, and City Council beginning in January 2021. If voters still want to choose just one candidate, they can. A candidate who receives a majority of first-choice votes would win. If there is no majority winner, the last place candidate would be eliminated and any voter who had that candidate as their top choice would have their vote transferred to their next choice. This process would repeat until only two candidates remain, and the candidate with the most votes then would be the winner. This proposal would eliminate the separate run-off primary elections for Mayor, Public Advocate, and Comptroller; Extend the time period between the occurrence of a vacancy in an elected City office and when a special election must be held to fill that vacancy. Special elections would generally be held 80 days after the vacancy occurs, instead of 45 days (for Public Advocate, Comptroller, Borough Presidents, and Council Members) or 60 days (for Mayor); and Adjust the timeline of the process for drawing City Council district boundaries so that it is completed before City Council candidates start gathering petition signatures to appear on the ballot for the next primary elections. This process occurs every ten years. Shall this proposal be adopted?

Yes

No

THE CONTEST LIST
General Election 2019 - 11/05/2019
Kings All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 2, a Question: CIVILIAN COMPLAINT REVIEW BOARD - Citywide

This proposal would amend the City Charter to: Increase the size of the Civilian Complaint Review Board (CCRB) from 13 to 15 members by adding one member appointed by the Public Advocate and adding one member jointly appointed by the Mayor and Speaker of the Council who would serve as chair , and to provide that the Council directly appoint its CCRB members rather than designate them for the Mayor's consideration and appointment ; Require that the CCRB's annual personnel budget be high enough to fund a CCRB employee headcount equal to 0.65% of the Police Department's uniformed officer headcount, unless the Mayor makes a written determination that fiscal necessity requires a lower budget amount; Require that the Police Commissioner provide the CCRB with a written explanation when the Police Commissioner intends to depart or has departed from discipline recommended by the CCRB or by the Police Department Deputy (or Assistant Deputy) Commissioner for Trials; Allow the CCRB to investigate the truthfulness of any material statement that is made within the course of the CCRB's investigation or resolution of a complaint by a police officer who is the subject of that complaint, and recommend discipline against the police officer where appropriate ; and Allow the CCRB members, by a majority vote, to delegate the board's power to issue and seek enforcement of subpoenas to compel the attendance of witnesses and the production of records for its investigations to the CCRB Executive Director. Shall this proposal be adopted?

Yes

No

Proposal Number 3, a Question: ETHICS AND GOVERNANCE - Citywide

This proposal would amend the City Charter to: Prohibit City elected officials and senior appointed officials from appearing before the agency (or, in certain cases, the branch of government) they served in for two years after they leave City service, instead of the current one year. This change would be applicable to persons who leave elected office or City employment after January 1, 2022; Change the membership of the Conflicts of Interest Board (COIB) by replacing two of the members currently appointed by the Mayor with one member appointed by the Comptroller and one member appointed by the Public Advocate ; Prohibit members of the COIB from participating in campaigns for local elected office, and reduce the maximum amount of money that members can contribute in each election cycle to the amounts that candidates can receive from those doing business with the City (\$400 or less, depending on the office); Require that the citywide director of the Minority- and Women-Owned Business Enterprise (M/WBE) program report directly to the Mayor and require further that such director be supported by a mayoral office of M /WBES; and Require that the City's Corporation Counsel, currently appointed by the Mayor, also be approved by the City Council. Shall this proposal be adopted?

Yes

No

THE CONTEST LIST
General Election 2019 - 11/05/2019
Kings All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 4, a Question: CITY BUDGET - Citywide

This proposal would amend the City Charter to: Allow the City to use a revenue stabilization fund, or "rainy day fund," to save money for use in future years, such as to address unexpected financial hardships. Changes to State law will also be needed for this rainy day fund to be usable; Set minimum budgets for the Public Advocate and Borough Presidents. The budget for each office would be at least as high as its Fiscal Year 2020 budget adjusted annually by the lesser of the inflation rate or the percentage change in the City's total expense budget (excluding certain components), unless the Mayor determines that a lower budget is fiscally necessary; Require the Mayor to submit a non-property tax revenue estimate to the City Council by April 26 (instead of June 5). The Mayor may submit an updated estimate after that date, but must explain why the updated estimate was fiscally necessary if the update is submitted after May 25; and Require that, when the Mayor makes changes to the City's financial plan that would require a budget modification to implement, the proposed budget modification shall be submitted to the Council within 30 days. Shall this proposal be adopted?

Yes

No

Proposal Number 5, a Question: LAND USE - Citywide

This proposal would amend the City Charter to: For projects subject to the Uniform Land Use Review Procedure (ULURP), require the Department of City Planning (DCP) to transmit a detailed project summary to the affected Borough President, Borough Board, and Community Board at least 30 days before the application is certified for public review, and to post that summary on its website; and Provide Community Boards with additional time to review ULURP applications certified for public review by DCP between June 1 and July 15, from the current 60-day review period to 90 days for applications certified in June, and to 75 days for applications certified between July 1 and July 15. Shall this proposal be adopted?

Yes

No

THE CONTEST LIST
General Election 2019 - 11/05/2019
Queens All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

All Parties and Independent Bodies

Nominations for the following offices and positions:

Public Advocate Judge of the Civil Court - County Judge of the Civil Court - District	Justice of the Supreme Court District Attorney
---	---

THE CONTEST LIST
General Election 2019 - 11/05/2019
Queens All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Public Advocate - Citywide

Democratic	Jumaane D. Williams	860 East 18 Street Brooklyn, NY 11230
Republican	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Conservative	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Libertarian	Devin Balkind	761 Prospect Place 4A Brooklyn, NY 11216

Justice of the Supreme Court - 11th Judicial District, Vote for 6

Democratic	Donna-Marie E. Golia	39-16 234 Street Douglaston, NY 11363
Republican	Donna-Marie E. Golia	39-16 234 Street Douglaston, NY 11363
Conservative	Donna-Marie E. Golia	39-16 234 Street Douglaston, NY 11363
Democratic	Maurice E. Muir	137-23 157 Street Jamaica, NY 11434
Republican	Joseph F. Kasper	133-18 116 Street South Ozone Park, NY 11420
Conservative	Joseph F. Kasper	133-18 116 Street South Ozone Park, NY 11420
Democratic	Phillip Hom	30-26 149 Street Flushing, NY 11354
Republican	Daniel Kogan	86-57 107 Street Richmond Hill, NY 11418
Conservative	Daniel Kogan	86-57 107 Street Richmond Hill, NY 11418
Democratic	Stephen A. Knopf	56-20 Oceania Street Oakland Gardens, NY 11364
Republican	Stephen A. Knopf	56-20 Oceania Street Oakland Gardens, NY 11364
Conservative	Stephen A. Knopf	56-20 Oceania Street Oakland Gardens, NY 11364
Democratic	Wyatt N. Gibbons	33-43 159 Street Flushing, NY 11358
Republican	Wyatt N. Gibbons	33-43 159 Street Flushing, NY 11358
Conservative	Wyatt N. Gibbons	33-43 159 Street Flushing, NY 11358
Democratic	Lourdes M. Ventura	84-10 101 Street Apt 2D Richmond Hill, NY 11418
Republican	John C. Spataro	811 Cross Bay Boulevard Broad Channel, NY 11693

Judge of the Civil Court - County - Queens, Vote for 3

Democratic	Michele R. Titus	145-18 232 Street Springfield Gardens, NY 11413
Republican	Kevin J. Hanratty	35-45 78 Street 3 Jackson Heights, NY 11372
Conservative	Kevin J. Hanratty	35-45 78 Street 3 Jackson Heights, NY 11372
Democratic	Lumarie Maldonado-Cruz	2827 Schurz Avenue Bronx, NY 10465
Democratic	Claudia Lanzetta	36-20 194 Street Apt 3R Flushing, NY 11358

THE CONTEST LIST
General Election 2019 - 11/05/2019
Queens All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

District Attorney - Queens

Democratic	Melinda Katz	67-42 Ingram Street Forest Hills, NY 11375
Republican	Joseph W. Murray	245-20 Grand Central Parkway 5M Bellerose, NY 11426

Judge of the Civil Court - District - 5th Municipal Court District - Queens

Democratic	Alan J. Schiff	648 Virginia Street Far Rockaway, NY 11691
Republican	Alan J. Schiff	648 Virginia Street Far Rockaway, NY 11691
Conservative	Alan J. Schiff	648 Virginia Street Far Rockaway, NY 11691

Proposal Number 1, a Question: ELECTIONS - Citywide

This proposal would amend the City Charter to: Give voters the choice of ranking up to five candidates in primary and special elections for Mayor, Public Advocate, Comptroller, Borough President, and City Council beginning in January 2021. If voters still want to choose just one candidate, they can. A candidate who receives a majority of first-choice votes would win. If there is no majority winner, the last place candidate would be eliminated and any voter who had that candidate as their top choice would have their vote transferred to their next choice. This process would repeat until only two candidates remain, and the candidate with the most votes then would be the winner. This proposal would eliminate the separate run-off primary elections for Mayor, Public Advocate, and Comptroller; Extend the time period between the occurrence of a vacancy in an elected City office and when a special election must be held to fill that vacancy. Special elections would generally be held 80 days after the vacancy occurs, instead of 45 days (for Public Advocate, Comptroller, Borough Presidents, and Council Members) or 60 days (for Mayor); and Adjust the timeline of the process for drawing City Council district boundaries so that it is completed before City Council candidates start gathering petition signatures to appear on the ballot for the next primary elections. This process occurs every ten years. Shall this proposal be adopted?

Yes

No

THE CONTEST LIST
General Election 2019 - 11/05/2019
Queens All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 2, a Question: CIVILIAN COMPLAINT REVIEW BOARD - Citywide

This proposal would amend the City Charter to: Increase the size of the Civilian Complaint Review Board (CCRB) from 13 to 15 members by adding one member appointed by the Public Advocate and adding one member jointly appointed by the Mayor and Speaker of the Council who would serve as chair , and to provide that the Council directly appoint its CCRB members rather than designate them for the Mayor's consideration and appointment ; Require that the CCRB's annual personnel budget be high enough to fund a CCRB employee headcount equal to 0.65% of the Police Department's uniformed officer headcount, unless the Mayor makes a written determination that fiscal necessity requires a lower budget amount; Require that the Police Commissioner provide the CCRB with a written explanation when the Police Commissioner intends to depart or has departed from discipline recommended by the CCRB or by the Police Department Deputy (or Assistant Deputy) Commissioner for Trials; Allow the CCRB to investigate the truthfulness of any material statement that is made within the course of the CCRB's investigation or resolution of a complaint by a police officer who is the subject of that complaint, and recommend discipline against the police officer where appropriate ; and Allow the CCRB members, by a majority vote, to delegate the board's power to issue and seek enforcement of subpoenas to compel the attendance of witnesses and the production of records for its investigations to the CCRB Executive Director. Shall this proposal be adopted?

Yes

No

Proposal Number 3, a Question: ETHICS AND GOVERNANCE - Citywide

This proposal would amend the City Charter to: Prohibit City elected officials and senior appointed officials from appearing before the agency (or, in certain cases, the branch of government) they served in for two years after they leave City service, instead of the current one year. This change would be applicable to persons who leave elected office or City employment after January 1, 2022; Change the membership of the Conflicts of Interest Board (COIB) by replacing two of the members currently appointed by the Mayor with one member appointed by the Comptroller and one member appointed by the Public Advocate ; Prohibit members of the COIB from participating in campaigns for local elected office, and reduce the maximum amount of money that members can contribute in each election cycle to the amounts that candidates can receive from those doing business with the City (\$400 or less, depending on the office); Require that the citywide director of the Minority- and Women-Owned Business Enterprise (M/WBE) program report directly to the Mayor and require further that such director be supported by a mayoral office of M /WBES; and Require that the City's Corporation Counsel, currently appointed by the Mayor, also be approved by the City Council. Shall this proposal be adopted?

Yes

No

THE CONTEST LIST
General Election 2019 - 11/05/2019
Queens All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 4, a Question: CITY BUDGET - Citywide

This proposal would amend the City Charter to: Allow the City to use a revenue stabilization fund, or "rainy day fund," to save money for use in future years, such as to address unexpected financial hardships. Changes to State law will also be needed for this rainy day fund to be usable; Set minimum budgets for the Public Advocate and Borough Presidents. The budget for each office would be at least as high as its Fiscal Year 2020 budget adjusted annually by the lesser of the inflation rate or the percentage change in the City's total expense budget (excluding certain components), unless the Mayor determines that a lower budget is fiscally necessary; Require the Mayor to submit a non-property tax revenue estimate to the City Council by April 26 (instead of June 5). The Mayor may submit an updated estimate after that date, but must explain why the updated estimate was fiscally necessary if the update is submitted after May 25; and Require that, when the Mayor makes changes to the City's financial plan that would require a budget modification to implement, the proposed budget modification shall be submitted to the Council within 30 days. Shall this proposal be adopted?

Yes

No

Proposal Number 5, a Question: LAND USE - Citywide

This proposal would amend the City Charter to: For projects subject to the Uniform Land Use Review Procedure (ULURP), require the Department of City Planning (DCP) to transmit a detailed project summary to the affected Borough President, Borough Board, and Community Board at least 30 days before the application is certified for public review, and to post that summary on its website; and Provide Community Boards with additional time to review ULURP applications certified for public review by DCP between June 1 and July 15, from the current 60-day review period to 90 days for applications certified in June, and to 75 days for applications certified between July 1 and July 15. Shall this proposal be adopted?

Yes

No

THE CONTEST LIST
General Election 2019 - 11/05/2019
Richmond All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

All Parties and Independent Bodies

Nominations for the following offices and positions:

Public Advocate Judge of the Civil Court - County Judge of the Civil Court - District	Justice of the Supreme Court District Attorney
---	---

THE CONTEST LIST
General Election 2019 - 11/05/2019
Richmond All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Public Advocate - Citywide

Democratic	Jumaane D. Williams	860 East 18 Street Brooklyn, NY 11230
Republican	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Conservative	Joseph C. Borelli	291 Shirley Avenue Staten Island, NY 10312
Libertarian	Devin Balkind	761 Prospect Place 4A Brooklyn, NY 11216

Justice of the Supreme Court - 13th Judicial District

Democratic	Orlando Marrazzo Jr.	194 Howard Avenue Staten Island, NY 10301
Republican	Orlando Marrazzo Jr.	194 Howard Avenue Staten Island, NY 10301
Conservative	Orlando Marrazzo Jr.	194 Howard Avenue Staten Island, NY 10301

Judge of the Civil Court - County - Richmond

Republican	Matthew P. Blum	235 College Avenue Staten Island, NY 10314
Conservative	Matthew P. Blum	235 College Avenue Staten Island, NY 10314

District Attorney - Richmond

Democratic	Michael E. McMahon	52 Westbury Avenue Staten Island, NY 10301
Independence	Michael E. McMahon	52 Westbury Avenue Staten Island, NY 10301

Judge of the Civil Court - District - 1st Municipal Court District - Richmond

Democratic	Edwina Winnie Martin	966K Clove Road Staten Island, NY 10301
Republican	Bob Helbock	27 Colonial Court Staten Island, NY 10310
Conservative	Bob Helbock	27 Colonial Court Staten Island, NY 10310

THE CONTEST LIST
General Election 2019 - 11/05/2019
Richmond All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party\Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 1, a Question: ELECTIONS - Citywide

This proposal would amend the City Charter to: Give voters the choice of ranking up to five candidates in primary and special elections for Mayor, Public Advocate, Comptroller, Borough President, and City Council beginning in January 2021. If voters still want to choose just one candidate, they can. A candidate who receives a majority of first-choice votes would win. If there is no majority winner, the last place candidate would be eliminated and any voter who had that candidate as their top choice would have their vote transferred to their next choice. This process would repeat until only two candidates remain, and the candidate with the most votes then would be the winner. This proposal would eliminate the separate run-off primary elections for Mayor, Public Advocate, and Comptroller; Extend the time period between the occurrence of a vacancy in an elected City office and when a special election must be held to fill that vacancy. Special elections would generally be held 80 days after the vacancy occurs, instead of 45 days (for Public Advocate, Comptroller, Borough Presidents, and Council Members) or 60 days (for Mayor); and Adjust the timeline of the process for drawing City Council district boundaries so that it is completed before City Council candidates start gathering petition signatures to appear on the ballot for the next primary elections. This process occurs every ten years. Shall this proposal be adopted?

Yes

No

Proposal Number 2, a Question: CIVILIAN COMPLAINT REVIEW BOARD - Citywide

This proposal would amend the City Charter to: Increase the size of the Civilian Complaint Review Board (CCRB) from 13 to 15 members by adding one member appointed by the Public Advocate and adding one member jointly appointed by the Mayor and Speaker of the Council who would serve as chair, and to provide that the Council directly appoint its CCRB members rather than designate them for the Mayor's consideration and appointment; Require that the CCRB's annual personnel budget be high enough to fund a CCRB employee headcount equal to 0.65% of the Police Department's uniformed officer headcount, unless the Mayor makes a written determination that fiscal necessity requires a lower budget amount; Require that the Police Commissioner provide the CCRB with a written explanation when the Police Commissioner intends to depart or has departed from discipline recommended by the CCRB or by the Police Department Deputy (or Assistant Deputy) Commissioner for Trials; Allow the CCRB to investigate the truthfulness of any material statement that is made within the course of the CCRB's investigation or resolution of a complaint by a police officer who is the subject of that complaint, and recommend discipline against the police officer where appropriate; and Allow the CCRB members, by a majority vote, to delegate the board's power to issue and seek enforcement of subpoenas to compel the attendance of witnesses and the production of records for its investigations to the CCRB Executive Director. Shall this proposal be adopted?

Yes

No

THE CONTEST LIST
General Election 2019 - 11/05/2019
Richmond All Parties and Independent Bodies

TENTATIVE
SUBJECT TO CHANGE

Party/Ind. Body	Name	Address
-----------------	------	---------

Proposal Number 3, a Question: ETHICS AND GOVERNANCE - Citywide

This proposal would amend the City Charter to: Prohibit City elected officials and senior appointed officials from appearing before the agency (or, in certain cases, the branch of government) they served in for two years after they leave City service, instead of the current one year. This change would be applicable to persons who leave elected office or City employment after January 1, 2022; Change the membership of the Conflicts of Interest Board (COIB) by replacing two of the members currently appointed by the Mayor with one member appointed by the Comptroller and one member appointed by the Public Advocate ; Prohibit members of the COIB from participating in campaigns for local elected office, and reduce the maximum amount of money that members can contribute in each election cycle to the amounts that candidates can receive from those doing business with the City (\$400 or less, depending on the office); Require that the citywide director of the Minority- and Women-Owned Business Enterprise (M/WBE) program report directly to the Mayor and require further that such director be supported by a mayoral office of M /WBEs; and Require that the City's Corporation Counsel, currently appointed by the Mayor, also be approved by the City Council. Shall this proposal be adopted?

Yes

No

Proposal Number 4, a Question: CITY BUDGET - Citywide

This proposal would amend the City Charter to: Allow the City to use a revenue stabilization fund, or "rainy day fund," to save money for use in future years, such as to address unexpected financial hardships. Changes to State law will also be needed for this rainy day fund to be usable; Set minimum budgets for the Public Advocate and Borough Presidents. The budget for each office would be at least as high as its Fiscal Year 2020 budget adjusted annually by the lesser of the inflation rate or the percentage change in the City's total expense budget (excluding certain components), unless the Mayor determines that a lower budget is fiscally necessary; Require the Mayor to submit a non-property tax revenue estimate to the City Council by April 26 (instead of June 5). The Mayor may submit an updated estimate after that date, but must explain why the updated estimate was fiscally necessary if the update is submitted after May 25; and Require that, when the Mayor makes changes to the City's financial plan that would require a budget modification to implement, the proposed budget modification shall be submitted to the Council within 30 days. Shall this proposal be adopted?

Yes

No

Proposal Number 5, a Question: LAND USE - Citywide

This proposal would amend the City Charter to: For projects subject to the Uniform Land Use Review Procedure (ULURP), require the Department of City Planning (DCP) to transmit a detailed project summary to the affected Borough President, Borough Board, and Community Board at least 30 days before the application is certified for public review, and to post that summary on its website; and Provide Community Boards with additional time to review ULURP applications certified for public review by DCP between June 1 and July 15, from the current 60-day review period to 90 days for applications certified in June, and to 75 days for applications certified between July 1 and July 15. Shall this proposal be adopted?

Yes

No