

Borough	BuildingName	BuildingAddress	SBC Phone	Engineering Title	Engineering Phone
Bronx	Concourse Plaza	198 E. 161st Street, Bronx, NY 10035	718-590-7232	Senior Stationary Engineer	718-590-1814
Bronx	Bronx Family and Criminal Courts	215 E. 161st Street, Bronx, NY 10451	718-590-3232	Senior Stationary Engineer	718-590-6020
Bronx	Bronx Hall of Justice	265 E. 161st Street, Bronx, NY 10451	718-537-1273	Senior Stationary Engineer	718-537-5870/5042
Bronx	PSAC II	350 Marconi Street, Bronx, NY 10461	718-696-4660	Senior Stationary Engineer	718-696-4650
Bronx	Bronx County Court	851 Grand Concourse, Bronx, NY 10451	718-590-3486	Senior Stationary Engineer	718-590-3835
Bronx	Bronx Housing Court	1118 Grand Concourse, Bronx, NY 10456	718-590-7466	Senior Stationary Engineer	718-590-1031
Bronx	Bergen Building	1932 Arthur Avenue, Bronx, NY 10457	718-579-6730	Senior Stationary Engineer	718-299-5431
Bronx	Neighborhood Government Building	4101 White Plains Road, Bronx, NY 10466	718-655-4893	Senior Stationary Engineer	718-590-3835
Brooklyn	Brooklyn Appellate Court	45 Monroe Place, Brooklyn, NY 11201	718-875-1300, x 26211	Senior Stationary Engineer	718-875-1300, x26210
Brooklyn	Brooklyn Central Courts	120 Schermerhorn Street, Brooklyn, NY 11201	718-643-2006	Senior Stationary Engineer	718-643-2008
Brooklyn	Brooklyn Civil Court	141 Livingston Street, Brooklyn, NY 11201	347-404-9142	Senior Stationary Engineer	
Brooklyn	OEM	165 Cadman Plaza East, Brooklyn, NY 11201	718-422-8580	Senior Stationary Engineer	718-442-8590
Brooklyn	Brooklyn Borough Hall	209 Joralemon Street, Brooklyn, NY 11201	718-802-3887	Senior Stationary Engineer	718-643-7856
Brooklyn	Brooklyn Municipal Building	210 Joralemon Street, Brooklyn, NY 11201	718-802-3509	Senior Stationary Engineer	718-403-4197
Brooklyn	Brooklyn Family Court	330 Jay Street, Brooklyn, NY 11201	718-802-2510	Senior Stationary Engineer	718-250-5805
Brooklyn	345 Adams Street Building	345 Adams Street, Brooklyn, NY 11201	718-222-7341	Senior Stationary Engineer	718-403-4197
Brooklyn	Brooklyn Supreme Court	360 Adams Street, Brooklyn, NY 11201	718-643-5196	Senior Stationary Engineer	718-643-5224
Brooklyn	DCAS Shops	390 Kent Avenue, Brooklyn, NY 11249		Senior Stationary Engineer	718-643-5224
Brooklyn	Office of Transportation Services	Brooklyn Navy Yard, Brooklyn, NY 11205	718-643-8413	Senior Stationary Engineer	718-802-2515
Brooklyn	Training Academy	541 St. John Place, Brooklyn, NY		Senior Stationary Engineer	718-643-2008
Manhattan I	David N. Dinkins Municipal Building	1 Centre Street, New York, NY 10007	212-669-4673	Senior Stationary Engineer	212-669-2062
Manhattan I	Court Square Building	2 Lafayette Street, New York, NY 10007	212-442-0210	Senior Stationary Engineer	212-442-0213
Manhattan I	City Planning Building	22 Reade Street, New York, NY 10007	212-720-3388	Senior Stationary Engineer	212-566-1973
Manhattan IV	New York Appellate Court	27 Madison Avenue, New York, NY 10010	212-340-0463	Senior Stationary Engineer	
Manhattan I	New York Surrogates Court	31 Chambers Street, New York, NY 10007	212-788-8828	Senior Stationary Engineer	212-788-8546
Manhattan I	Tweed Courthouse	52 Chambers Street, New York, NY 10007	212-374-4146	Senior Stationary Engineer	212-374-5489
Manhattan I	New York Supreme Court	60 Centre Street, New York, NY 10007	212-374-8534	Senior Stationary Engineer	212-374-8533
Manhattan II	New York Family Court	60 Lafayette Street, New York, NY 10013	212-442-2992/3	Senior Stationary Engineer	212-442-2995
Manhattan II	Louis Lefkowitz Building	80 Centre Street, New York, NY 10007	212-227-3598	Senior Stationary Engineer	212-227-3602
Manhattan II	New York Criminal Courts	100 Centre Street, New York, NY 10013	212-442-8500	Senior Stationary Engineer	212-442-8524
Manhattan I	100 Gold Street Building	100 Gold Street, New York, NY 10038	212-267-2605/233-2630	Senior Stationary Engineer	212-863-8123
Manhattan II	New York Civil Courts	111 Centre Street, New York, NY 10013	212-513-0605/0830	Senior Stationary Engineer	212-442-8533
Manhattan II	115 Christie Building	115 Chrystie Street, New York, NY 10002	212-334-7001	Senior Stationary Engineer	212-227-3602

Manhattan II	Health Building	125 Worth Street, New York, NY 10013	212-676-6396	Senior Stationary Engineer	212-374-8533
Manhattan II	Excelsior Building	137 Centre Street, New York, NY 10013	212-219-5096	Senior Stationary Engineer	212-442-8533
Manhattan III	Harlem Courthouse	170-74 E. 121st Street, New York, NY 10035	212-534-2162	Senior Stationary Engineer	718-590-3835
Manhattan I	Home Life Building	253 Broadway, New York, NY 10007	212-341-0420	Senior Stationary Engineer	212-374-5489
Manhattan I	The Sun Building	280 Broadway, New York, NY 10007	212-566-3047	Senior Stationary Engineer	212-566-1973
Manhattan IV	Midtown Community Court	314 W. 54th Street, New York, NY 10019		Senior Stationary Engineer	646-264-1336
Manhattan I	City Hall	City Hall Park, New York, NY 10007	212-788-2954	Senior Stationary Engineer	212-374-5489
Queens	Long Island City Court	25-10 Court Square, Long Island City, NY 11101	718-784-5320	Senior Stationary Engineer	718-392-4230
Queens	Central Storehouse	66-26 Metropolitan Avenue, Middle Village, NY 11379		Senior Stationary Engineer	718-417-2041
Queens	Queens Supreme Court	88-11 Sutphin Boulevard, Jamaica, NY 11435	718-520-3107	Senior Stationary Engineer	718-520-3108
Queens	Queens Civil Court	89-17 Sutphin Boulevard, Jamaica NY 11435	718-206-3213	Senior Stationary Engineer	718-206-3249
Queens	Queens Borough Hall	120-55 Queens Boulevard, Jamaica, NY 11424	718-520-2670/2671/2672	Senior Stationary Engineer	718-286-2924
Queens	Queens Criminal Court and Q1	125-01 Queens Boulevard, Kew Gardens, NY 11415	718-520-3546	Senior Stationary Engineer	718-520-3547
Queens	Queens Family Justice Center	126-02 82nd Ave, Kew Gardens, NY 11415		Senior Stationary Engineer	718-520-3547
Queens	Queens Family Court	151-20 Jamaica Avenue, Queens, NY 11432	718-262-8357/8382	Senior Stationary Engineer	718-262-8015
Staten Island	Staten Island Borough Hall (Non Court)	2-10 Richmond Terrace, Staten Island, NY 10301	718-816-2381	Senior Stationary Engineer	718-420-2544
Staten Island	Staten Island Supreme Court	18 Richmond Terrace, Staten Island, NY 10301	718-390-5121	Senior Stationary Engineer	718-420-2544
Staten Island	Staten Island Court House	26 Central Avenue, Staten Island, NY 10301	718-420-2548	Senior Stationary Engineer	718-420-2544
Staten Island	Staten Island Criminal Court	67 Targee Street, Staten Island, NY 10304		Senior Stationary Engineer	718-420-2544
Staten Island	Staten Island Family Court	100 Richmond Terrace, Staten Island, NY 10301	718-390-8515	Senior Stationary Engineer	718-420-2544
Staten Island	Staten Island Village Hall (Non Court)	111 Canal Street, Staten Island, NY 10304	718-390-8515	Senior Stationary Engineer	718-420-2544
Staten Island	Mark A Costantino Judicial Center	126-130 Stuyvesant Place, Staten Island, NY 10301	718-556-7354	Senior Stationary Engineer	718-420-2544
Staten Island	Staten Island Civil Court	927 Castleton Avenue, Staten Island, NY 10310	718-390-5323	Senior Stationary Engineer	718-420-2544