

CITY PLANNING COMMISSION DISPOSITION SHEET

PUBLIC MEETING:
WEDNESDAY, January 8, 2014
10:00 A.M. SPECTOR HALL
22 READE STREET, NEW YORK, NY 10007

Yvette V. Gruel, Calendar Officer
 22 Reade Street, Room 2E
 New York, New York 10007-1216
 (212) 720-3370

CAL NO.	ULURP NO.	CD NO.	PROJECT NAME	C.P.C. ACTION
1	C 010421 MMK	9	ST. JOHN'S PLACE BRIDGE	Scheduled to be heard 1/22/14
2	C 010345 MMK	9	MONTGOMERY STREET BRIDGE	" "
3	C 010371 MMK	9	PRESIDENT STREET BRIDGE	" "
4	C 010415 MMK	9	UNION STREET BRIDGE	" "
5	C 140122 PPK	18	YESHIVA RAMBAM	" "
6	C 140132 ZSK	1	DOMINO SUGAR	" "
7	C 140133 ZSK	1	" "	" "
8	C 140134 ZSK	1	" "	" "
9	C 140135 ZSK	1	" "	" "
10	N 140131 ZRK	1	" "	" "
11	C 130336 ZMM	4	606 WEST 57 TH STREET	" "
12	N 130337 ZRM	4	" "	" "
13	C 130339 ZSM	4	" "	" "
14	C 140055 ZSM	2	688 BROADWAY	" "
15	C 140056 ZSM	2	" "	" "
16	C 140069 ZSM	2	110 GREENE STREET	" "
17	N 140214 PXX	5	1775 GRAND CONCOURSE OFFICE SPACE	Favorable Report Adopted

COMMISSION ATTENDANCE:	Present (P) Absent (A)	COMMISSION VOTING RECORD:														
		In Favor - Y Oppose - N Abstain - AB Recuse - R														
Calendar Numbers:		17	18	19	20	21	22	23	24	25						
Kenneth J. Knuckles, Esq., Vice Chairman	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						
Angela M. Battaglia	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						
Rayann Besser	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						
Irwin G. Cantor, P.E.	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						
Alfred C. Cerullo, III	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						
Betty Y. Chen	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						
Michelle R. De La Uz	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						
Maria M. Del Toro	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						
Joseph I. Douek	A															
Richard W. Eaddy	P	R	Y	Y	Y	Y	Y	Y	Y	Y						
Anna Hayes Levin	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						
Orlando Marin, Commissioners	P	Y	Y	Y	Y	Y	Y	Y	Y	Y						

MEETING ADJOURNED AT: 11:10 A.M.

**COMPREHENSIVE
CITY PLANNING CALENDAR
of
The City of New York**

CITY PLANNING COMMISSION

WEDNESDAY, JANUARY 8, 2014

**MEETING AT 10:00 A.M. AT SPECTOR HALL
22 READE STREET
NEW YORK, NEW YORK**

**Bill de Blasio, Mayor
City of New York**

[No. 1]

Prepared by Yvette V. Gruel, Calendar Officer

To view the Planning Commission Calendar and/or the Zoning Resolution on the Internet, visit
the Department of City Planning (DCP) home page at:
nyc.gov/planning

CITY PLANNING COMMISSION

**GENERAL RULES OF PROCEDURE AS PERTAINING TO
PUBLIC MEETINGS**

1. A quorum shall consist of seven members.
2. Final action by the Commission shall be by the affirmative vote of not less than seven members.
3. Except by unanimous consent, matters upon which public hearing are required by law shall lie over until the next meeting following the public hearing.
4. Matters not on the calendar may be considered by unanimous consent.

NOTE - Matters scheduled for public hearing by the City Planning Commission usually appear in three calendars: in Section I, (Scheduling Dates for Future Public Hearings), in Section II, (Reports), and in Section III, (Public Hearings). Matters scheduled for public hearing by Community Boards appear in a separate calendar available in the Calendar Information Office.

NOTICE--CALENDARS: City Planning Commission calendars and disposition sheets are now available on the Department of City Planning's web site (www.nyc.gov/planning).

If you wish to be notified of the web site availability of calendars and disposition sheets, please send your name, organization and E-mail address to the address listed below.

City Planning Commission
Calendar Information Office
22 Reade Street - Room 2E
New York, New York 10007-1216

For Additional Calendar Information: call (212) 720-3370.

B

CITY PLANNING COMMISSION

22 Reade Street, New York, N.Y. 10007-1216

KENNETH J. KNUCKLES, *Esq.*, *Vice Chairman*

ANGELA M. BATTAGLIA

RAYANN BESSER

IRWIN G. CANTOR, P.E.

ALFRED C. CERULLO, III

BETTY Y. CHEN

MICHELLE R. DE LA UZ

MARIA M. DEL TORO

JOSEPH I. DOUEK

RICHARD W. EADDY

ANNA HAYES LEVIN

ORLANDO MARIN, *Commissioners*

YVETTE V. GRUEL, *Calendar Officer*

The regular public meetings of the Commission shall be held twice monthly on Wednesday at 10:00 a.m. in Spector Hall, 22 Reade Street, Manhattan, unless otherwise ordered.

TABLE OF CONTENTS

WEDNESDAY, JANUARY 8, 2014

Roll Call; Approval of Minutes.....1

I. Matters to Be Scheduled for Public Hearing on January 22, 2014.....1

II. Reports.....19

III. Public Hearings.....24

IV. Schedule of Meetings: January 1, 2014 – December 31, 2014.....52

**Community Board Public Hearing Notices are available in the
Calendar Information Office, Room 2E, 22 Reade Street,
New York, N.Y. 10007**

The next regular public meeting of the City Planning Commission is scheduled for January 22, 2014 at 10:00 a.m.

GENERAL INFORMATION

HOW TO PARTICIPATE:

Signing up to speak: Anyone wishing to speak on any of the items listed under "Public Hearing" in this Calendar, is requested to fill out a speaker's slip supplied at the staff desk outside the hearing chambers on the day of the hearing. Speakers on each item will be called in the order these slips are submitted, with the exception that public officials will be allowed to speak first. If a large number of people wish to speak on a particular item, statements will be taken alternating every 30 minutes between those speaking in support of the proposal and those speaking in opposition.

Length of Testimony: In order to give others an opportunity to speak, all speakers are asked to limit their remarks to three minutes.

Written Comments: If you intend to submit a written statement and/or other documents please submit 20 sets of each.

Anyone wishing to present facts or to inform the Commission of their view on an item in this calendar, but who cannot or does not wish to speak at the public hearing, may fill out the form below and return it to the desk outside the hearing chambers or mail their written comments to:

**CITY PLANNING COMMISSION
Calendar Information Office - Room 2E
22 Reade Street, New York, N.Y. 10007**

(Extra copies of this form may be obtained in the Calendar Information Office at the above address.)

Subject _____

Date of Hearing _____ Calendar No. _____

Borough _____ ULURP No.: _____ CD No.: _____

Position: Opposed _____

 In Favor _____

Comments:

Name: _____

Address: _____

Organization (if any) _____

Address: _____ Title: _____

JANUARY 8, 2014

APPROVAL OF MINUTES OF the Regular Meeting of December 18, 2013

**I. PUBLIC HEARINGS OF THE FOLLOWING MATTERS TO BE SCHEDULED FOR
WEDNESDAY, JANUARY 22, 2014
STARTING AT 10:00 A. M. AT SPECTOR HALL
22 READE STREET
NEW YORK, NEW YORK**

BOROUGH OF BROOKLYN

No. 1

ST. JOHN'S PLACE BRIDGE

CD 9

C 010421 MMK

IN THE MATTER OF an application, submitted by the Department of Transportation, pursuant to Sections 197-c and 199 of the New York City Charter, for an amendment to the City Map involving:

- the modification of grades in St Johns Place between Classon Avenue and Franklin Avenue,

in accordance with Map No. X-2638 dated September 30, 2010 and signed by the Borough President.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 2

MONTGOMERY STREET BRIDGE

CD 9

C 010345 MMK

IN THE MATTER OF an application, submitted by the Department of Transportation, pursuant to Sections 197-c and 199 of the New York City Charter, for an amendment to the City Map involving:

- the modification of grades in Montgomery Street between Washington Avenue and Franklin Avenue,

in accordance with Map No. X-2636 dated July 21, 2010 and signed by the Borough President.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 3

PRESIDENT STREET BRIDGE

CD 9

C 010371 MMK

IN THE MATTER OF an application, submitted by the Department of Transportation, pursuant to Sections 197-c and 199 of the New York City Charter, for an amendment to the City Map involving:

- the modification of grades in President Street between Classon Avenue and Franklin Avenue,

in accordance with Map No. X-2639 dated July 21, 2010 and signed by the Borough President.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 4

UNION STREET BRIDGE

CD 9

C 010415 MMK

IN THE MATTER OF an application, submitted by the Department of Transportation, pursuant to Sections 197-c and 199 of the New York City Charter, for an amendment to the City Map involving:

- the modification of grades in Union Street between Classon Avenue and Franklin Avenue,

in accordance with Map No. X-2637 dated September 30, 2010 and signed by the Borough President.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 5

YESHIVA RAMBAM

CD 18

C 140122 PPK

IN THE MATTER OF an application submitted by the Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of New York City Charter, for the disposition of

one city-owned property located at 3340 Kings Highway (Block 7669, Lot 17), pursuant to zoning.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

Nos. 6-10

DOMINO SUGAR

No. 6

CD 1

C 140132 ZSK

IN THE MATTER OF an application submitted by Two Trees Management, LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to the following sections of the Zoning Resolution:

1. Section 74-743(a)(1) – to allow the distribution of total allowable floor area and lot coverage under the applicable district regulations without regard for zoning lot lines; and
2. Section 74-743(a)(2) – to modify the yard requirements of Sections 62-332 (Rear yards and waterfront yards) and 33-23 (Permitted Obstructions in Required Yards or Rear Yard Equivalents), and to modify the height and setback requirements of 62-341 (Developments on land and platforms);

in connection with a proposed mixed use development on property generally bounded by Grand Street and its northwesterly prolongation, Kent Avenue, South 3rd Street, a line 100 feet northwesterly of Wythe Avenue, South 4th Street, Kent Avenue, South 5th Street and its northwesterly prolongation, and the U.S. Pierhead line (Block 2414, Lot 1; and Block 2428, Lot 1), in R6/C2-4, R8/C2-4 and C6-2 Districts, within a large-scale general development.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 7

CD 1

C 140133 ZSK

IN THE MATTER OF an application submitted by Two Trees Management, LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-744(b) of the Zoning Resolution to allow residential and non-residential uses to be arranged within a building without regard for the regulations set forth in Section 32-42 (Location within Buildings), in connection with a proposed mixed use development on property generally bounded by Grand Street and its northwesterly prolongation, Kent Avenue, South 3rd Street, a

line 100 feet northwesterly of Wythe Avenue, South 4th Street, Kent Avenue, South 5th Street and its northwesterly prolongation, and the U.S. Pierhead line (Block 2414, Lot 1; and Block 2428, Lot 1), in R6/C2-4, R8/C2-4 and C6-2 Districts, within a large-scale general development.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 8

CD 1

C 140134 ZSK

IN THE MATTER OF an application submitted by Two Trees Management, LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-745(a) of the Zoning Resolution to allow the distribution of required or permitted accessory off-street parking spaces without regard for zoning lot lines, in connection with a proposed mixed use development on property generally bounded by Grand Street and its northwesterly prolongation, Kent Avenue, South 3rd Street, a line 100 feet northwesterly of Wythe Avenue, South 4th Street, Kent Avenue, South 5th Street and its northwesterly prolongation, and the U.S. Pierhead line (Block 2414, Lot 1; and Block 2428, Lot 1), in R6/C2-4, R8/C2-4 and C6-2 Districts, within a large-scale general development.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 9

CD 1

C 140135 ZSK

IN THE MATTER OF an application submitted by Two Trees Management, LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-745(b)* of the Zoning Resolution to waive the requirements for loading berth for retail or service uses listed in Use Group 6A, 6C, 7B, 8B, 9A, 10A, 12B & 14A, and where no single establishment exceeds 8,500 square feet for a zoning lot (Zoning Lot 3, Block 2428, Lot 1), in connection with a proposed mixed use development on property generally bounded by

Grand Street and its northwesterly prolongation, Kent Avenue, South 3rd Street, a line 100 feet northwesterly of Wythe Avenue, South 4th Street, Kent Avenue, South 5th Street and its northwesterly prolongation, and the U.S. Pierhead line (Block 2414, Lot 1; and Block 2428, Lot 1), in R6/C2-4, R8/C2-4 and C6-2 Districts, within a large-scale general development.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 10

CD 1

N 140131 ZRK

IN THE MATTER OF an application submitted by Two Trees Management LLC, Inc. pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, concerning Section 62-352 (Inclusionary Housing) and Section 74-745 (Location of accessory parking spaces and loading births) relating to the inclusionary housing program and loading requirements within large scale general developments in the Borough of Brooklyn, Community District 1.

Matter in underline is new, to be added;
Matter in ~~strikeout~~ is old, to be deleted;
Matter within # # is defined in Section 12-10;
* * * indicates where unchanged text appears in the Zoning Resolution

62-352

Inclusionary Housing

(3) For #zoning lots# in R8 Districts within a #large-scale general development# that is located in or partially within a C6 District, the permitted #floor area ratio# may be increased from 4.88 to 6.5, provided that the amount of #low income floor area# is equal to at least 10 percent of the #residential floor area#, and that the amount of #low income floor area# plus two-thirds of the amount of #moderate income floor area# is equal to at least 20 percent of the #residential floor area#.

For the purposes of this paragraph, (b), inclusive, #low income floor area# may be considered #moderate income floor area#, ~~and #moderate income floor area# may be considered #middle income floor area#.~~

* * *

74-745**Location of a Accessory parking spaces and loading berths**

For a #large-scale general development# the City Planning Commission may permit:

(a) Modification of location requirements

When a #large-scale general development# includes two or more #zoning lots#, the City Planning Commission may permit required or permitted #accessory# off-street parking spaces, bicycle parking spaces or loading berths to be located anywhere within a #large-scale general development# without regard for #zoning lot lines#, provided that the Commission shall find:

- ~~(a)~~(1) such off-street parking spaces, bicycle parking spaces and loading berths will be conveniently located in relation to the #use# to which such spaces or berths are #accessory#;
- ~~(b)~~(2) such location of off-street parking spaces, bicycle parking spaces and loading berths will result in a better site plan; and
- ~~(c)~~(3) such location of off-street parking spaces, bicycle parking spaces and loading berths will not unduly increase the number of spaces in any single #block#, draw excessive traffic through local #streets#, or otherwise adversely affect traffic conditions in the surrounding area.

Whenever required off-street parking spaces, bicycle parking spaces and loading berths are permitted to be located without regard for #zoning lot lines# in accordance with the provisions of this Section, the number of spaces required for each #building# shall be kept available for such #building# throughout its life.

(b) Waiver or reduction of loading berth requirements

When a #zoning lot# in a #large scale general development#, that is located within a waterfront area pursuant to Section 62-132(b), in Community District 1 in Brooklyn, contains one or more #retail or service uses# listed in Use Group 6A, 6C, 7B, 8B, 9A, 10A, 12B, 14A or 16A, and where no single such establishment exceeds 8,500 square feet in #floor area#, the City Planning Commission may waive the requirement for loading berths, or reduce the number of required loading berths, provided that:

- (1) curbside deliveries will not create or contribute to serious traffic congestion or unduly inhibit vehicular or pedestrian movement and will not interfere with the efficient functioning of nearby #uses#;

- (2) an efficient goods receiving system will be implemented within the #commercial# establishment to expedite the movement of goods from the curb to areas within the establishment;
- (3) such modification allows for a better relationship of the #street walls# of the #building# containing such establishment with the sidewalks and surrounding area; and
- (4) such modification will not impair or adversely affect the development of the surrounding area.

The City Planning Commission may prescribe additional conditions and safeguards to minimize adverse effects on the surrounding area.

* * *

Resolution for adoption scheduling January 22, 2014 for a public hearing.

BOROUGH OF MANHATTAN

Nos. 11, 12 & 13

606 WEST 57TH STREET

No. 11

CD 4

C 130336 ZMM

IN THE MATTER OF an application submitted by 606 W. 57 LLC pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 8c:

1. changing from an M1-5 District to a C4-7 District property bounded by a line midway between West 57th Street and West 56th Street, a line perpendicular to the northerly street line of West 55th Street distant 300 feet easterly (as measured along the street line) from the point of intersection of the easterly street line of Twelfth Avenue and northerly street line of West 55th Street, West 56th Street, a line 300 feet westerly of Eleventh Avenue, a line 145 feet southerly of West 56th Street, and the southerly prolongation of a line 157 feet easterly of Twelfth Avenue; and
2. changing from an M2-3 to a C4-7 District property bounded by West 57th Street, Eleventh Avenue, West 56th Street, a line perpendicular to the northerly street line of

West 55th Street distant 300 feet easterly (as measured along the street line) from the point of intersection of the easterly street line of Twelfth Avenue and northerly street line of West 55th Street, a line midway between West 57th Street and West 56th Street, and a line 157 feet easterly of Twelfth Avenue;

as shown on a diagram (for illustrative purposes only) dated October 21, 2013, and subject to the conditions of CEQR Declaration E-324.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 12

CD 4

N 130337 ZRM

IN THE MATTER OF an application submitted by 606 W. 57 LLC c/o TF Cornerstone Inc. pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, relating to Article IX, Chapter 6 (Special Clinton District) and Appendix F concerning regulations in Northern Subarea C1 and Inclusionary Housing designated areas within Community District 4, Borough of Manhattan.

Matter in underline is new, to be added;

Matter in ~~strikeout~~ is old, to be deleted;

Matter within # # is defined in Section 12-10;

* * * indicates where unchanged text appears in the Zoning Resolution

Article II: Residence District Regulations

Chapter 3

Residential Bulk Regulations in Residence Districts

* * *

Article IX: Special Purpose Districts

Chapter 6

Special Clinton District

* * *

96-30

OTHER AREAS

In Area C, the regulations of the underlying districts shall apply, except as otherwise set forth in this Section, inclusive. The boundaries of Northern Subarea C1 and Western Subarea C2 are shown on the District Map in Appendix A of this Chapter.

* * *

96-34
Special Regulations in Northern Subarea C1

Within Area C1-1 within Northern Subarea C1, as shown on the map in Appendix A of this Chapter, the following special #use# and Inclusionary Housing regulations shall apply.

(a) Inclusionary Housing Program

The boundaries of the #Inclusionary Housing designated area# within the #Special Clinton District# are shown on Map 2 in Manhattan Community District 4, in Appendix F of this Resolution. Such area shall be an #Inclusionary Housing designated area#, pursuant to Section 12-10 (DEFINITIONS), for the purpose of making the Inclusionary Housing Program regulations of Section 23-90, inclusive, applicable as modified within the Special District.

The maximum base #floor area ratio# for #zoning lots# containing #residences# shall be 9.0 plus the product of 0.25 multiplied by the non-#residential floor area ratio# provided on the #zoning lot#, but shall not exceed 10.0. Such #floor area ratio# may be increased to a maximum of 12.0 only through the provision of #affordable housing#, pursuant to Section 23-90, inclusive.

The height and setback regulations of paragraph (a) of Section 23-954 (Additional requirements for compensated developments) shall not apply. In lieu thereof, the height and setback regulations of the underlying district shall apply.

(b) Special #use# regulations

The following #uses# shall be permitted below the level of the lowest floor occupied by #dwelling units#:

- (1) automobile showrooms or sales with preparation of automobiles for delivery; and
- (2) automobile repairs.

* * *

Appendix A - Special Clinton District Map

* * *

Map to be inserted in Appendix A

C1-1: Special Use Regulations Area

(6/14/11)

Appendix A - Special Clinton District Map (96A)

- Special Clinton District Boundary
- Area Boundary
- A** Preservation Area
- B** Perimeter Area
 - B** Portion of Perimeter Area B also subject to additional 42nd Street Perimeter Area regulations. (See map below)
 - B** Portion of Perimeter Area B also subject to Article VIII, Chapter I (Special Midtown District)
- C** Other Areas (Northern Subarea C1, Western Subarea C2)
- Excluded Area

42nd Street Perimeter Area

- Subarea 1 of 42nd Street Perimeter Area
- Subarea 2 of 42nd Street Perimeter Area
 - Portion of Subarea 2 of 42nd St. Perimeter Area where Theater Bonus applies
- Site 1 Where Special Parking Regulations apply (See Inset)
- Transit Facility (See Inset)

Inset

* * *

APPENDIX F
Inclusionary Housing Designated Areas

The boundaries of #Inclusionary Housing designated areas# are shown on the maps listed in this Appendix F. The #Residence Districts# listed for such areas shall include #Commercial Districts# where #residential buildings# or the #residential# portion of #mixed buildings# are governed by the #bulk# regulations of such #Residence Districts#. Where #Inclusionary Housing designated areas# are mapped in #Commercial Districts#, the residential district equivalent has instead been specified for each map.

* * *

Map 2
#Special Clinton District# – see Sections 96-31, 96-32, 96-34, 96-81 and 96-82

EXISTING MAP TO BE REPLACED

Portion of Community District 4, Manhattan

PROPOSED MAP

Portion of Community District 4, Manhattan.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 13

CD 4

C 130339 ZSM

IN THE MATTER OF an application submitted by 606 W. 57 LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Sections 13-45, 13-451 and 13-454 of the Zoning Resolution to allow a public parking garage with a maximum capacity of 500 spaces, on portions of the ground floor, P1, P2 and P3 levels of a proposed mixed-use development on property located at 606 West 57th Street (Block 1104, Lots 31, 40, 44 and 55), in a C4-7 District*, within the Special Clinton District.

*Note: The site is proposed to be rezoned by establishing a C4-7 District within an existing M1-5 and M2-3 District under a concurrent related application (C 130336 ZMM).

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

NOTICE

On Wednesday, January 22, 2014, at 10:00 a.m., in Spector Hall, at the Department of City Planning, 22 Reade Street, in Lower Manhattan, a public hearing is being held by the City Planning Commission in conjunction with the above ULURP hearing to receive comments related to a Draft Environmental Impact Statement (DEIS) concerning a rezoning of a portion of Manhattan block 1104 (Lots 25, 29, 31, 36, 40, 44 and 55), along with related land use actions that include text amendments, a special permit and a zoning authorization. The affected area is located within the “Other Area” (Northern Subarea C1) in the Special Clinton District of Manhattan Community District 4. The proposed actions would facilitate a proposal by the applicant to develop a new, mixed use building of up to approximately 1.2 million gross square feet (gsf) including 1,189 residential apartments, approximately 42,000 gsf of ground-floor local retail uses, and 500 below-grade parking spaces (or an alternate garage configuration that would provide up to 395 spaces). Twenty percent of residential floor area (up to 238 units) would be affordable. Written comments on the DEIS

are requested and would be received and considered by the Lead Agency through Monday, February 3, 2014.

This hearing is being held pursuant to the State Environmental Quality Review Act (SEQRA) and City Environmental Quality Review (CEQR), CEQR No. 13DCP080M.

No. 14 & 15

688 BROADWAY

No. 14

CD 2

C 140055 ZSM

IN THE MATTER OF an application submitted by Downtown RE Holdings LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-712(a) of the Zoning Resolution to modify the use regulations of Section 42-10 to allow Use Group 2 uses (residential uses) on the 2nd through 12th floors, and Section 42-14(D)(2)(b) to allow Use Group 6 uses (retail uses) below the level of the second story of a proposed mixed use development on a zoning lot that, as of December 15, 2003, is vacant, located at 688 Broadway (Block 531, Lot 4), in an M1-5B District, within the NoHo Historic District.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 15

CD 2

C 140056 ZSM

IN THE MATTER OF an application submitted by Downtown RE Holdings LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-712(b) to modify the height and setback requirements of Section 43-43 (Maximum Height of Front Wall and Required Front Setbacks) to facilitate the development of a 12-story mixed use development on a zoning lot where not more than 20 percent of the lot area is occupied

by existing buildings as of December 15, 2003, located at 688 Broadway (Block 531, Lot 4), in an M1-5B District, within the NoHo Historic District.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

No. 16

110 GREENE STREET

CD 2

C 140069 ZSM

IN THE MATTER OF an application submitted by Goldman Properties pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-781 of the Zoning Resolution to modify the use regulations of Section 42-14D(2)(a) to allow Use Group 6 uses (retail uses) on portions of the ground floor and cellar of an existing 13-story building, on property located at 104-110 Greene Street (Block 499, Lot 7), in an M1-5A District, within the SoHo-Cast Iron Historic District.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

Resolution for adoption scheduling January 22, 2014 for a public hearing.

II. REPORTS

BOROUGH OF THE BRONX

No. 17

1775 GRAND CONCOURSE OFFICE SPACE

CD 5

N 140214 PXX

IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property located at 1775 Grand Concourse (Block 2822, Lot 7501) (Law Department offices).

On December 5, 2013, the Commission duly advertised December 18, 2013 for a public Hearing. On December 18, 2013, Cal. No. 19, the hearing was closed.)

For consideration.

No. 18

PONTON AVENUE CITY MAP AMENDMENT

CD 11

C 110342 MMX

IN THE MATTER OF an application submitted by Gerald Messuri pursuant to Sections 197-c and 199 of the New York City Charter and Section 5-430 *et seq.* of the New York City Administrative Code for an amendment to the City Map involving:

- the elimination, discontinuance and closing of Ponton Avenue between Blondell Avenue and Waters Avenue; and
- the adjustment of grades necessitated thereby;

including authorization for any acquisition or disposition of real property related thereto, in accordance with Map No. 13132 dated February 6, 2012 and signed by the Borough President.

(On November 20, 2013, Cal. No. 1, the Commission scheduled December 4, 2013 for a public hearing. On December 4, 2013, Cal. No. 17, the hearing was closed.)

For consideration.

BOROUGH OF BROOKLYN

No. 19

BERGEN SARATOGA APARTMENTS

CD 16

C 140115 HAK

IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD):

- 1) pursuant to Article 16 of the General Municipal Law of New York State for:
 - a) the designation of properties located at 317/335 Saratoga Avenue and 1943/1963 Bergen Street (Block 1447, Lots 1,3,4,5,6,7,8,9,73,74, 75,76 and 77) as an Urban Development Action Area; and
 - b) an Urban Development Action Area Project for such area; and
- 2) pursuant to Section 197-c of the New York City Charter for the disposition of such property to a developer to be selected by HPD;

to facilitate the development of a five-story building with approximately 80 residential units of affordable and supportive housing.

(On November 20, 2013, Cal. No. 2, the Commission scheduled December 4, 2013 for a public hearing. On December 4, 2013, Cal. No. 18, the hearing was closed.)

For consideration.

BOROUGH OF QUEENS

Nos. 20 & 21

NORTH CONDUIT AVENUE REZONING

No. 20

CD 12

C 070194 ZMQ

IN THE MATTER OF an application submitted by Tserpes Holding LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning map, Section No. 18d:

1. changing from an R3-2 District to a C4-2 District property bounded by 135th Avenue, 142nd Street, North Conduit Avenue, and a line 105 feet westerly of 142nd Street; and
2. changing from an R3A District to a C4-2 District property bounded by a line 40 feet northerly of North Conduit Avenue (straight line portion), a line 105 feet westerly of 142nd Street, North Conduit Avenue*, and 140th Street;

as shown on a diagram (for illustrative purposes only), dated August 19, 2013, and subject to the conditions of CEQR Declaration E-319.

*Note: a portion of North Conduit Avenue is proposed to be demapped under a concurrent related application (C 090033 MMQ).

(On November 20, 2013, Cal. No. 3, the Commission scheduled December 4, 2013 for a public hearing. On December 4, 2013, Cal. No. 20, the hearing was closed.)

For consideration.

No. 21

CD 12

C 090033 MMQ

IN THE MATTER OF an application submitted by Tserpes Holding LLC pursuant to Sections 197-c and 199 of the New York City Charter and Section 5-430 *et seq.* of the New York City Administrative Code for an amendment to the City Map involving:

- the elimination, discontinuance and closing of a portion of North Conduit Avenue;
- the extinguishment of an easement north of North Conduit Avenue between 140th and 142nd streets;

- the adjustment of grades necessitated thereby;

including authorization for any acquisition or disposition of real property related thereto, in accordance with Map No. 5005 dated January 23, 2009 and signed by the Borough President.

(On November 20, 2013, Cal. No. 4, the Commission scheduled December 4, 2013 for a public hearing. On December 4, 2013, Cal. No. 21, the hearing was closed.)

For consideration.

No. 22

31-00 47TH AVENUE OFFICE SPACE

CD 2

N 140215 PXQ

IN THE MATTER OF a Notice of Intent to acquire office space submitted by the Department of Citywide Administrative Services, pursuant to Section 195 of the New York City Charter for use of property located at 31-00 47th Avenue (Block 281, Lot 1) (TLC and OATH offices).

(On December 5, 2013, the Commission duly advertised December 18, 2013 for a public Hearing. On December 18, 2013, Cal. No. 18, the hearing was closed.)

For consideration.

BOROUGH OF STATEN ISLAND

No. 23

5301 AMBOY ROAD

CD 3

N 140082 RCR

IN THE MATTER OF an application submitted by Cee Jay Real Estate Development Corp. for the grant of certification pursuant to Section 107-08 of the Zoning Resolution for the subdivision of one existing zoning lot at 5301 Amboy Road (Block 6324, Existing Lot 22, Tentative Tax

Lots 21, 22 & 23) into two new zoning lots to facilitate the construction of three detached two-family homes within the Special South Richmond Development District.

For consideration.

No. 24

220 EDGEGROVE AVENUE

CD 3

N 140121 RCR

IN THE MATTER OF an application submitted by Earl Lyngstad for the grant of certification pursuant to Section 107-08 of the Zoning Resolution for the subdivision of two existing zoning lots on Edgemoor Avenue (Block 6260, Existing Lots 21 & 22, Tentative Lots 21, 22 & 23) into three new zoning lots within the Special South Richmond Development District.

For consideration.

No. 25

541, 537 WILSON AVENUE

CD 3

N 130396 RCR

IN THE MATTER OF an application submitted by David Leverock for the grant of certification pursuant to Section 107-08 of the Zoning Resolution for the subdivision of one existing zoning lot at 541, 537 Wilson Avenue (Block 5628, Existing Lot 52, Tentative Lots 52 & 54) into two new zoning lots within the Special South Richmond Development District.

For consideration.

III. PUBLIC HEARINGS

BOROUGH OF THE BRONX

No. 26

DISPOSITION OF CITY-OWNED PROPERTY

CD 6

C 140089 PPX

PUBLIC HEARING:

IN THE MATTER OF an application submitted by the Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of New York City Charter, for the disposition of two (2) city-owned properties located on Block 3055, Lot 8 and Block 3113, Lot 8, pursuant to zoning.

(On December 18, 2013, Cal. No. 1, the Commission scheduled January 8, 2014 for a public hearing which has been duly advertised.)

Close the hearing.

BOROUGH OF BROOKLYN

No. 27

EAST RIVER TEXT AMENDMENT

CD 1

N 140099 ZRK

PUBLIC HEARING:

IN THE MATTER OF an application submitted by the New York City Economic Development Corporation pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, pertaining to the regulations governing ferry and water taxi docking facilities.

Matter in underline is new, to be added;

Matter in ~~strikeout~~ is to be deleted;

Matter with # # is defined in Section 12-10;

* * * indicates where unchanged text appears in the Zoning Resolution

**Article II
Residence District Regulations**

* * *

**Chapter 2
Use Regulations**

* * *

**22-00
GENERAL PROVISIONS**

In order to carry out the purposes and provisions of this Resolution, the #uses# of #buildings or other structures# and the open #uses# of #zoning lots#, or portions thereof, have been classified and combined into Use Groups. A brief statement is inserted at the start of each Use Group to describe and clarify the basic characteristics of that Use Group. Use Groups 1, 2, 3, and 4 and 6, including each #use# listed separately therein, are permitted in #Residence Districts# only as indicated in Sections 22-11 to ~~22-14~~ 22-15, inclusive.

The following chart sets forth the Use Groups permitted in the #Residence Districts#.

* * *

Whenever a #use# is specifically listed in a Use Group and also could be construed to be incorporated within a more inclusive #use# listing, either in the same or another Use Group, the more specific listing shall control.

The #uses# listed in the various Use Groups set forth in Sections 22-11 to ~~22-14~~22-15, inclusive, are also listed in alphabetical order in the Index at the end of this Resolution for the convenience of those using this Resolution. Whenever there is any difference in meaning or implication between the text of these Use Groups and the text of the Index, the text of these Use Groups shall prevail.

* * *

22-10
USES PERMITTED AS-OF-RIGHT

* * *

22-15
Use Group 6C

R6 R7 R8 R9 R10

In the districts indicated, when located within Community District 1 in the Borough of Brooklyn, Use Group 6C, as set forth in Section 32-15 (Use Group 6), shall be limited to docks for ferries, other than #gambling vessels#, with a vessel capacity of up to 399 passengers, and docks for water taxis, with a vessel capacity of up to 99 passengers, provided that such docks are certified by the Chairperson of the City Planning Commission, pursuant to Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas). Vessel capacity is the U.S. Coast Guard certified capacity of the largest vessel using a dock.

* * *

22-20
USES PERMITTED BY SPECIAL PERMIT

* * *

22-22
By the City Planning Commission

In the districts indicated, the following #uses# are permitted by special permit of the City Planning Commission, in accordance with standards set forth in Article VII, Chapter 4, or as otherwise indicated in this Section.

R3 R4 R5 R6 R7 R8 R9 R10

Docks for ferries or water taxis as listed in Use Group 6 pursuant to Section 62-832 (Docks for ferries or water taxis in Residence Districts), except in R6 through R10 Districts in Community District 1 in the Borough of Brooklyn.

* * *

**Article III
Commercial District Regulations**

* * *

**Chapter 2
Use Regulations**

* * *

**32-10
USES PERMITTED AS-OF-RIGHT**

* * *

**32-15
Use Group 6
C1 C2 C4 C5 C6 C8**

* * *

C. Retail or Service Establishments

* * *

Clothing rental establishments, limited to 10,000 square feet of #floor area# per establishment [PRC-B]

Docks for ferries, other than #gambling vessels#, limited to an aggregate operational passenger load, per #zoning lot#, of 150 passengers per half hour. In Community District 1 in the Borough of Brooklyn, docks for ferries with a vessel capacity of up to 399 passengers shall be allowed, provided that such docks are certified by the Chairperson of the City Planning Commission pursuant to Section 62-813 (Docking facilities for ferries

or water taxis in certain waterfront areas).The maximum dock capacity is the U.S. Coast Guard certified capacity of the largest vessel using the dock. [PRC-H]

Docks for water taxis, with a vessel capacity of up to 99 passengers. ~~with vessel capacity limited to 99 passengers~~ In Community District 1 in the Borough of Brooklyn, such docks shall be certified by the Chairperson of the City Planning Commission pursuant to Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas). The maximum dock capacity is the U.S. Coast Guard certified capacity of the largest vessel using the dock.

Docks or mooring facilities for non-commercial pleasure boats [PRC-H]

* * *

32-19
Use Group 10

C4 C5 C6 C8

* * *

A. Retail or Service Establishments

* * *

Depositories for storage of office records, microfilm or computer tapes, or for data processing [PRC-G]

Docks for ferries, other than #gambling vessels#, with no restriction on passenger load. In Community District 1 in the Borough of Brooklyn, such docks shall be certified by the Chairperson of the City Planning Commission, pursuant to Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas). [PRC-H]

Dry goods or fabric stores, with no limitation on #floor area# per establishment [PRC-B]

* * *

32-23**Use Group 14**

C2 C3 C7 C8

Use Group 14 consists of the special services and facilities required for boating and related activities.

(a) Retail or Service

* * *

Candy or ice cream stores [PRC-B]

Docks for ferries, other than #gambling vessels#, limited to an aggregate operational passenger load, per #zoning lot#, of 150 passengers per half hour. In Community District 1 in the Borough of Brooklyn, docks for ferries with a vessel capacity of up to 399 passengers shall be allowed, provided that such docks are certified by the Chairperson of the City Planning Commission pursuant to Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas). [PRC-H]

Docks for sightseeing, excursion or sport fishing vessels, other than #gambling vessels#, limited to the following aggregate dock capacities per #zoning lot#:

200 in C2, C3 Districts; 500 in C7, C8-1, C8-2, C8-3 Districts; 2,500 in C8-4 Districts.

"Dock capacity" is the U.S. Coast Guard certified capacity of the largest vessel using a dock. "Aggregate dock capacity" is the sum of the dock capacities of all docks on the #zoning lot#.

Docks for water taxis, with a vessel capacity of up to 99 passengers. with vessel capacity limited to 99 passengers In Community District 1 in the Borough of Brooklyn, such docks shall be certified by the Chairperson of the City Planning Commission pursuant to Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas). The maximum dock capacity is the is the U.S. Coast Guard certified capacity of the largest vessel using the dock.

Docks or mooring facilities for non-commercial pleasure boats [PR-H]

* * *

**Article VI
Special Regulations Applicable To Certain Areas**

**Chapter 2
Special Regulations Applying in the Waterfront Area**

* * *

**62-50
GENERAL REQUIREMENTS FOR VISUAL CORRIDORS AND WATERFRONT
PUBLIC ACCESS AREAS**

* * *

**62-52
Applicability of Waterfront Public Access Area Requirements**

Waterfront public access shall be provided for all #waterfront zoning lots# with a #lot area# of at least 10,000 square feet and a #shoreline# of at least 100 feet that are #developed#, and for all #developments# on #floating structures#, in accordance with the provisions of the following Sections:

* * *

- (b) #Waterfront public access areas# required in conjunction with the following #developments# shall be subject to the minimum #waterfront public access area# set forth in the table in Section 62-57 and the requirements of Section 62-58 (Requirements for Water-Dependent Uses and Other Developments):
 - (1) #developments# comprised #predominantly# of the following WD #uses#: docks for non-commercial pleasure boats, ferries, sightseeing, excursion or sport fishing vessels, #boatels# or commercial beaches;
 - (2) #developments# on #piers# or #platforms# that involve existing #buildings or other structures# that are either New York City-designated landmarks or have

been calendared for consideration, or are listed or eligible to be listed in the National or New York State Registers of Historic Places; or

- (3) changes of #use# or #extensions# within #buildings# existing on October 25, 1993, which involve, in aggregate, an amount of #floor area# that is less than 30 percent of the maximum #floor area# permitted on the #zoning lot# for either #commercial# or #residential use#, whichever is greater.

In Community District 1 in the Borough of Brooklyn, on #zoning lots# with #developments# comprised exclusively of docks for ferries with a vessel capacity of up to 399 passengers, and #accessory# amenities for such docking facilities, such #zoning lots# shall be exempt from the waterfront public access requirements of this Section, provided that such docking facilities are certified by the Chairperson of the City Planning Commission, pursuant to Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas). However, for any subsequent #development# on such #zoning lot# that is not comprised exclusively of docks for ferries, the public access requirements of this Section shall apply, and any public access exemptions for such docks for ferries shall no longer apply.

* * *

62-60
DESIGN REQUIREMENTS FOR WATERFRONT PUBLIC ACCESS AREAS

* * *

62-611
Permitted obstructions

#Waterfront public access areas# shall be unobstructed from their lowest level to the sky except that the obstructions listed in this Section shall be permitted, as applicable. However, no obstructions of any kind shall be permitted within a required circulation path.

- (a) In all areas

* * *

- (c) Beyond 20 feet of the #shoreline#

Tot-lots, playgrounds, dog runs, public telephones, toilets, bicycle racks.

(d) In Community District 1 in the Borough of Brooklyn

In Community District 1 in the Borough of Brooklyn, any amenity #accessory# to docking facilities for ferries or water taxis shall be considered a permitted obstruction only where such amenity is certified by the Chairperson of the City Planning Commission in conjunction with the docking facility, pursuant to Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas).

* * *

62-63

Design Requirements for Public Access on Piers and Floating Structures

62-631

Design requirements for public access on piers

The design requirements of this Section shall apply to #waterfront public access areas# on #piers#, pursuant to Section 62-54.

(a) Circulation and access

At least one circulation path having a minimum clear width of ten feet shall be provided throughout the public access area required on the #pier#.

(b) Permitted obstructions

In addition to permitted obstructions pursuant to Section 62-611, #pier# public access areas may include one freestanding open or enclosed public pavilion, provided such structure does not exceed one #story#, is no taller than 30 feet and has an area no larger than 1,600 square feet. At least 50 percent of the perimeter wall area on all sides, up to a height of 15 feet, shall consist of clear or glazed materials which may include #show windows#, glazed transoms, glazed portions of doors or latticework. Such structures shall be exempt from #building# spacing requirements on #piers# provided they maintain a spacing of at least 12 feet from other #buildings# and from any water edge of the #pier#, except that when a #pier# is 30 feet or less in width, a pavilion may abut one water edge.

In Community District 1 in the Borough of Brooklyn, any amenity #accessory# to docking facilities for ferries or water taxis shall be considered a permitted obstruction only where such amenity is certified by the Chairperson of the City Planning Commission in conjunction with the docking facility, pursuant to Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas).

(c) Seating

At least one linear foot of seating is required for every 100 square feet of #pier# public access area, subject to the provisions of paragraphs (a) through (d) of Section 62-652.

* * *

**62-80
SPECIAL REVIEW PROVISIONS**

* * *

**62-81
Certifications by the Chairperson of the City Planning Commission**

* * *

**62-813
Docking facilities for ferries or water taxis in certain waterfront areas**

In Community District 1 in the Borough of Brooklyn, docking facilities for ferries or water taxis set forth in paragraph (a) of this Section shall be permitted, provided that the Chairperson of the City Planning Commission certifies to the Commissioner of the Department of Buildings that such docking facilities comply with the standards for required amenities set forth in paragraph (b) of this Section and, where provided, the standards for permitted amenities set forth in paragraph (c) of this Section. In conjunction with such certification, parking and drop-off and pick-up area requirements for docking facilities with a vessel capacity of up to 399 passengers shall be waived, as applicable. Where such docking facilities are proposed within a #waterfront public access area#, such docking facilities shall also comply with the provisions of paragraph (d) of this Section. Where modifications to a docking facility certified pursuant this Section are made, including the amount or configuration of docking facility amenities, establishment of, or modification to, #waterfront public access areas# on the same #waterfront zoning lot#, or the

cessation of ferry or water taxi service to such docking facility, the provisions of paragraph (e) of this Section shall apply.

The amount of amenities permitted or required pursuant to paragraphs (b) and (c) of this Section shall be calculated for each docking facility on the #waterfront zoning lot# and not according to the number of vessels a single docking facility can accommodate.

(a) Docking facilities

The following docking facilities are subject to the certification provisions of this Section:

- (1) docks for water taxis, with a vessel capacity of up to 99 passengers, as listed in Use Group 6C, when located within R6 through R10 Districts, or C1, C2, C4, C5, C6 or C8 Districts, and as listed in Use Group 14A, when located in C2, C3, C7 or C8 Districts and #Manufacturing Districts#;
- (2) docks for ferries, other than #gambling vessels#, with a vessel capacity of up to 399 passengers, as listed in Use Group 6C, when located within R6 through R10 Districts or C1, C2, C4, C5, C6 or C8 Districts, and as listed in Use Group 14A, when located in C2, C3, C7 or C8 Districts and #Manufacturing Districts#; and
- (3) docks for ferries with an unlimited capacity, as listed in Use Group 10A, in C4, C5, C6, C8 Districts and #Manufacturing Districts#.

(b) Required amenities

Passenger queuing space, bicycle parking and a trash receptacle shall be provided in accordance with the applicable provisions of this paragraph, (b), inclusive. All applications shall include a site plan denoting the location of each required amenity, dimensioned plans and elevations of individual amenities, as applicable, as well as any other material required to demonstrate compliance with such provisions.

(1) Passenger queuing space

Passenger queuing space shall be provided in accordance with the provisions of this paragraph, (b)(1), inclusive.

(i) Amount

A minimum of four square feet of queuing space per passenger shall be provided on the #waterfront zoning lot# for 40 percent of the U.S. Coast Guard certified passenger capacity of the largest vessel proposed to dock at such facility. Queuing space may be either standing space or seating space, and may be either open to the sky or provided within a sheltered space for passengers in accordance with the provisions of paragraph (c)(1), inclusive, of this Section.

(ii) Standing space

All standing queuing space shall be contiguous and clear of obstructions, except for any interruption by circulation paths required for access to docking facilities through a gangway, or pier access thereto. However, such standing queuing space may be non-contiguous and temporary dividers may be permitted as obstructions within such queuing space where the applicant signs an affidavit, or provides materials demonstrating in a manner that is satisfactory to the Chairperson, that an attendant will manage queues whenever such measures are implemented.

(iii) Seating space

A minimum of ten percent of required queuing space shall be provided as seating, and up to 50 percent of required queuing space may be provided as seating. However, no seating shall be required within a previously approved #waterfront public access area#. For the purpose of applying seating towards the queuing requirement, one linear foot of seating shall equal one square foot of queuing space.

All seating provided for queuing space shall comply with the applicable dimensional criteria of Section 62-652 (Seating), but need not comply with the percentage requirements for different types of seating required pursuant to such Section. However, moveable chairs shall not constitute seating for queuing.

Any seating space provided pursuant to this Section within an existing or proposed #waterfront public access area# shall not count towards the maximum amount of seating permitted to be located seaward of the #shore

public walkway# pursuant to paragraph (b) of Section 62-62 (Design Requirements for Shore Public Walkways and Supplemental Public Access Areas).

(iv) Location

Queuing space shall be provided on the #waterfront zoning lot# within 150 feet of the landward terminus of the gangway leading to the docking facility.

(2) Bicycle parking

Bicycle racks sufficient to provide at least four bicycle parking spaces shall be provided on the #waterfront zoning lot#. Such bicycle racks shall comply with the standards of Section 62-657.

(3) Trash receptacle

One trash receptacle shall be provided on the #waterfront zoning lot# within 25 feet of the landward terminus of the gangway leading to the docking facility. Such trash receptacle shall comply with the standards of Section 62-658.

(c) Permitted amenities

Passenger queuing shelters and ticketing machines may be provided only in accordance with the applicable standards of this paragraph, (c), or, where applicable, the authorization provisions set forth in Section 62-824 (Modifications to passenger queuing shelters for ferry or water taxi docking facilities).

All applications shall include a site plan denoting the location of such amenities, dimensioned plans and elevations of individual amenities, as well as any other material required to demonstrate compliance with the following standards:

(1) Passenger queuing shelter

Where provided, passenger queuing shelters shall comply with the provisions of this paragraph, (c)(1), inclusive. All heights are measured from adjoining grade.

(i) Maximum dimensions and permitted enclosing walls

The maximum height of a shelter shall be ten feet. Below a height of seven feet, the maximum width shall be four feet, and above a height of seven feet, the maximum width shall be eight feet. The maximum length of a shelter shall not exceed 16 feet, except that where a ticketing machine provided pursuant to paragraph (c)(2) of this Section is located within such shelter, such maximum length may be increased to 20 feet.

Shelters shall be permitted a total of three enclosing walls, one along the long dimension of the shelter, and one along each narrow end.

(ii) Support structures below the roof

A maximum of two vertical columns may support the enclosing walls and the roof of a shelter, except that where a ticketing machine provided pursuant to paragraph (c)(2) of this Section is located within such shelter, an additional column shall be permitted. The maximum width and depth of such columns shall not exceed twelve inches. All such columns shall be aligned so that when viewed in elevation view along the narrow end of the shelter, only one column shall be visible.

Below a height of 30 inches, one horizontal structural element shall be permitted along the long dimension of the shelter. The maximum depth and height of such structural element shall not exceed twelve inches. Between a height of 30 inches and seven feet no horizontal structural elements shall be permitted, and above a height of seven feet, horizontal structural elements shall be considered part of the roof structure.

Additional support structures needed to support glazing in the enclosing walls are permitted, provided that such structures are to the minimum amount necessary.

(iii) Roof structure

The roof of the shelter, including all associated structural elements and materials, shall be located above a height of seven feet.

The maximum depth of the roof, including all associated structural elements and materials, shall not exceed twelve inches, as measured perpendicular to the roof surface. In addition, within six inches of the edge of any portion of the roof that cantilevers over passenger queuing space, as viewed in elevation along the narrow end of the shelter, the depth of the roof shall be limited to three inches.

No slopes or curves shall be permitted in the roof along the long dimension of the shelter. Along the narrow end of the shelter, slopes not to exceed fifteen degrees and curves with a radius of at least ten feet shall be permitted. Where two slopes are provided, in no event shall both portions of the roof angle downward from the same point.

(iv) Materials, lighting and permitted signage

On each narrow end of the shelter, the enclosing wall or associated vertical support column may accommodate up to six square feet of way-finding ferry #signs#, with a width not to exceed twelve inches. In addition, the enclosing wall on the long end of the shelter or a face of a ticketing machine provided in accordance with paragraph (c)(2) of this Section may accommodate up to six square feet of materials related to ferry operations, including maps and schedules of ferry service. No #advertising signs# shall be permitted.

All structural elements shall be composed of unpainted, metallic materials. The entire surface area of all enclosing walls shall be composed of untinted, transparent materials, except for transparency distraction markers and any support structures or signage permitted pursuant to this paragraph, (c)(1). A minimum of 50 percent of the surface area of the roof shall be composed of translucent materials, except that any portion occupied by solar panels shall be excluded from such calculation. Benches provided within a shelter shall either match or complement such shelter materials.

Where lighting is provided within a shelter, the luminaire shall be shielded so the light source is not visible.

(v) Location and orientation

Shelters shall be provided on the #waterfront zoning lot# within 100 feet of the landward terminus of the gangway leading to the docking facility.

The long dimension of the shelter shall be oriented so as to be within 15 degrees of being perpendicular to the shoreline or, where located on a pier, within 15 degrees of being parallel to such pier.

Where a shelter is provided within a previously approved #waterfront public access area#, the Chairperson may modify the location and orientation provisions of this Section, to the minimum extent necessary, where site limitations would make compliance with such provisions infeasible.

(2) Ticketing machines

Ticketing machines provided in conjunction with a docking facility shall comply with the provisions of this paragraph, (c)(2).

(i) Maximum square footage

The maximum area of all ticket machines, as measured in plan around the furthest extent of such machines, shall not exceed 12 square feet.

(ii) Location

Ticketing machines shall be provided on the #waterfront zoning lot# within 100 feet of the landward terminus of the gangway leading to the docking facility.

Where a passenger queuing shelter is provided in conjunction with the ferry or water taxi docking facility pursuant to paragraph (c)(1) of this Section, ticketing machines shall be located either within, or immediately adjacent to the upland portion of such shelter.

Any ticketing machine not placed within a passenger queuing shelter shall be placed in a location open to the sky.

Ticketing machines shall either front directly upon a required circulation path or shall be connected thereto by a walkway with an unobstructed minimum clear width of at least five feet.

Where a ticketing machine is provided within a previously approved #waterfront public access area#, the Chairperson may modify the location provisions of this Section, to the minimum extent necessary, where site limitations would make compliance with such provisions infeasible.

(d) Provisions for adding amenities for docking facilities to a #waterfront public access area#

Docking facilities proposed within a previously approved #waterfront public access area# or in conjunction with a certification for such approval, pursuant to Section 62-811 (Waterfront public access areas and visual corridors), shall comply with the applicable provisions of this paragraph, (d).

(1) Permitted obstructions

In no event shall amenities provided pursuant to paragraphs (b) or (c) of this Section be permitted to encroach upon the minimum circulation paths required pursuant to the applicable provisions of Sections 62-62 (Design Requirements for Shore Public Walkways and Supplemental Public Access Areas), 62-63 (Design Requirements for Public Access on Piers and Floating Structures), and 62-64 (Design Requirements for Upland Connections).

(2) Providing amenities in previously approved #waterfront public access areas#

All seating, bicycle parking and trash receptacles provided for docking facilities in accordance with the provisions of paragraph (b) of this Section, within a previously approved #waterfront public access area#, shall be provided in addition to the amount of seating, bicycle parking, or trash receptacles required for such #waterfront public access area# pursuant to the applicable provisions of Section 62-60 (DESIGN REQUIREMENTS FOR WATERFRONT PUBLIC ACCESS AREAS). Where excess seating, bicycle parking or trash receptacles have been provided within such previously approved #waterfront public access areas#, such additional amenities may be applied towards compliance with the provisions for docking facilities of this Section, provided that such amenities comply with the applicable provisions of paragraph (b) of this Section. Where

previously approved #waterfront public access areas# are #non-complying# as to the provision of required amenities, in no event shall the minimum amount of amenity provided for docking facilities pursuant to paragraph (b) reduce the degree of #non-compliance# of such #waterfront public access area#.

All seating, bicycle parking and trash receptacles provided in accordance with the provisions of paragraph (b) of this Section in an existing #waterfront public access area# shall either match or shall be comparable with such existing amenities, with regard to quality, materials, finishes, and form.

Modifications to a previously approved #waterfront public access area# in order to accommodate amenities to be provided for a docking facility in accordance with paragraphs (b) or (c) of this Section shall not constitute a design change to such #waterfront public access area#, and shall not necessitate a new certification pursuant to Section 62-811, provided that the applicant demonstrates to the Chairperson of the City Planning Commission that such modifications are to the minimum extent necessary in order to accommodate the amenities being provided for such docking facility.

(3) Providing amenities in conjunction with a new #waterfront public access area#

All amenities provided for docking facilities in accordance with the provisions of paragraph (b) of this Section shall be provided in addition to all required seating, bicycle parking, or trash receptacles for a #waterfront public access area# being #developed# in conjunction with the provision of a docking facility. All such proposed amenities for the docking facility shall complement the proposed amenities for such #waterfront public access area#.

(e) Modifications of certified docking facilities

Any modification to a docking facility certified pursuant to this Section, shall comply with the applicable provisions of this paragraph, (e).

(1) Modification of amenities

Any modification of the required or permitted amenities for a docking facility certified pursuant to this Section, including the configuration of such amenities, shall be subject to a new certification pursuant to this Section.

Any ferry or water taxi service modification resulting in a reduction of passenger capacity of the largest vessel docking at such facility shall not be subject to a new certification provided that the amount of queuing space required at the time of approval, pursuant to paragraph (b) of this Section, is not diminished.

(2) Establishment of or modifications to #waterfront public access areas#

Any establishment of a #waterfront public access area# or modification to a previously approved #waterfront public access area# where a docking facility certified pursuant to this Section is located, shall require a new certification, pursuant to this Section, in conjunction with the certification set forth in Section 62-811 (Waterfront public access areas and visual corridors).

(3) Cessation of ferry or water taxi service

Where ferry or water taxi service ceases operations to a docking facility certified pursuant to this Section, and ferry docking infrastructure is removed from the #waterfront zoning lot# which would preclude further service, the following shall apply:

- (i) Passenger queuing shelters and ticketing machines provided pursuant to paragraph (c) of this Section shall be removed from the #waterfront public access area#;
- (ii) Seating, bicycle racks, and litter receptacles provided pursuant to paragraph (b) of this Section need not be removed; and
- (iii) any breach in a guardrail along a #pier# or along the #shore public walkway# to accommodate a gangway to a docking facility shall be repaired and shall match the adjacent guardrail.

* * *

**62-82
Authorizations by the City Planning Commission**

62-821

Modification of requirements for ferries and sightseeing, excursion or sport fishing vessels

- (a) In C1, C2, C3 and C7 Districts, the City Planning Commission may authorize modification of the #use# regulations of Section 32-10 (USES PERMITTED AS-OF-RIGHT) in order to allow docks for ferries with an operational passenger load greater than 150 passengers per half hour, or in Community District 1 in the Borough of Brooklyn, a vessel capacity larger than 399 passengers, provided the Commission finds that:
- (1) such facility will not create serious pedestrian or vehicular traffic congestion that would adversely affect the surrounding area;
 - (2) the #streets# providing access to such facility will be adequate to handle the traffic generated thereby; and
 - (3) such #use# is so located as to draw a minimum of vehicular traffic to and through local #streets# in adjoining residential areas.

* * *

62-824

Modifications to passenger queuing shelters for ferry or water taxi docking facilities

In Community District 1 in the Borough of Brooklyn, the City Planning Commission may authorize a ferry passenger queuing shelter exceeding the dimensions set forth in paragraph (c)(1) of Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas), provided that the Commission finds that:

- (a) the public benefit derived from the proposed shelter merits the larger dimensions authorized;
- (b) the proposed shelter utilizes the design standards set forth in paragraph (c)(1) of Section 62-813 regarding permitted support structures, materials, signage and roof construction to the greatest extent feasible;
- (c) any modification to such provisions of Section 62-813 will not unduly limit views from the #waterfront public access area#; and

- (d) the design of the proposed shelter will result in a quality structure that complements the #waterfront public access area# or the publicly accessible area of a #waterfront zoning lot# accommodating the ferry or water taxi docking facility.

62-83

Special Permits by the City Planning Commission

* * *

62-832

Docks for ferries or water taxis in Residence Districts

In all #Residence Districts#, except R1 and R2 Districts, and except within Community District 1 in the Borough of Brooklyn, where the certification provisions of Section 62-813 (Docking facilities for ferries or water taxis in certain waterfront areas) shall apply, the City Planning Commission may permit docks for ferries or water taxis as listed in Use Group 6-, provided that:

~~As a condition for granting a special permit, the Commission shall find that:~~

- (a) such facility will not create serious pedestrian or vehicular traffic congestion that would adversely affect surrounding residential #streets#;
- (b) such #use# is so located as to draw a minimum of vehicular traffic to and through local #streets# in the adjoining residential area;
- (c) there is appropriate landscaping along #lot lines# to enable such #use# to blend harmoniously with the adjoining residential area;
- (d) #accessory# off-street parking spaces are provided in accordance with Section 62-43 (Parking Requirements for Commercial Docking Facilities) and the entrances and exits for such #accessory# parking facilities are so located as to not adversely affect #residential# properties fronting on the same #street#; and
- (e) such #use# will not impair the character or the future use or development of the surrounding residential area.

The Commission may prescribe additional appropriate conditions and safeguards to minimize adverse effects on the character of the surrounding area and to protect #residential# properties which are adjoining or across the #street# from the facility. Such additional conditions and safeguards may include provisions for temporary parking of vehicles for passenger drop-off and pick-up, additional #accessory# off-street parking spaces and limitations on lighting and signage.

* * *

**62-90
WATERFRONT ACCESS PLANS**

* * *

**62-93
Borough of Brooklyn**

The following Waterfront Access Plans are hereby established within the Borough of Brooklyn. All applicable provisions of Article VI, Chapter 2, remain in effect within the areas delineated by such plans, except as expressly set forth otherwise in the plans:

BK-1: Greenpoint-Williamsburg, as set forth in Section 62-931.

**62-931
Waterfront Access Plan BK-1: Greenpoint-Williamsburg**

Maps BK-1a through BK-1c in paragraph (f) of this Section show the boundaries of the area comprising the Greenpoint-Williamsburg Waterfront Access Plan and the location of certain features mandated or permitted by the Plan. The plan area has been divided into parcels consisting of tax blocks and lots and other lands as established on May 11, 2005, as follows:

* * *

(c) Public access design reference standards

Section 62-65 is hereby modified by the following provisions.

(1) Guardrails

In addition to the provisions of paragraph (a) of Section 62-651 (Guardrails, gates and other protective barriers), guardrails shall comply with Illustration A1 of this Section.

[DELETE EXISTING ILLUSTRATION]

[REPLACE WITH THIS ILLUSTRATION]

GUARDRAIL WITH METAL TOP
Side Elevation

GUARDRAIL WITH METAL TOP
Front Elevation

Illustration A1

All guardrail components and hardware shall be in No. 316 Stainless Steel, passivated and bead blasted.

(2) Seating

In addition to the provisions of Section 62-652, at least 50 percent of the required seating along any shore public walkway or supplemental public access area shall comply with Illustration B1 or B2 in this Section.

[DELETE EXISTING ILLUSTRATIONS]

Illustration B1

Illustration B2

~~All wood boards shall be made of domestically grown non-tropical hardwoods, such as American White Oak (*Quercus alba*), and be treated for external use without stain or varnish.~~

(3)(2) Lighting

In addition to the illumination provisions of Section 62-653, the required lighting along any public access area shall comply with Illustration C1 in this Section.

* * *

(4)(3) Paving

In addition to the provisions of Section 62-656, the paving for the required clear path within the #shore public walkway# shall be gray. At least 50 percent of all other paved areas within the #shore public walkway# and #supplemental public access areas# shall be paved in the same color range.

* * *

(On December 18, 2013, Cal. No. 2, the Commission scheduled January 8, 2014 for a public hearing which has been duly advertised.)

Close the hearing.

BOROUGH OF MANHATTAN

No. 28

TIMES SQUARE MAJOR CONCESSION

CD 5

C 140087 MCM

PUBLIC HEARING:

IN THE MATTER OF an application submitted by the NYC Department of Transportation (NYC DOT) pursuant to Title 62, Section 7-02 of the Rules of the City of New York to grant a major concession to facilitate the expansion of the boundaries of an existing concession agreement in Times Square with the Times Square Alliance.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007

(On December 18, 2013, Cal. No. 3, the Commission scheduled January 8, 2014 for a public hearing which has been duly advertised.)

Close the hearing.

BOROUGH OF QUEENS

No. 29

UNION TURNPIKE REZONING

CD 8

C 120178 ZMQ

PUBLIC HEARING:

IN THE MATTER OF an application submitted by Zirk Union Tpke, LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 14c:

1. eliminating from within an existing R3-2 District a C1-2 District bounded by 79th Avenue, a line 100 feet easterly of Parsons Boulevard, Union Turnpike, and Parsons Boulevard;
2. changing from an R3-2 District to an R5D District property bounded by 79th Avenue, a line 540 feet easterly of Parsons Boulevard, Union Turnpike, and Parsons Boulevard; and
3. establishing within a proposed R5D District a C1-3 District bounded by 79th Avenue, a line 540 feet easterly of Parsons Boulevard, Union Turnpike, and Parsons Boulevard;

as shown on a diagram (for illustrative purposes only) dated September 23, 2013 and subject to the conditions of CEQR Declaration E-321.

(On December 18, 2013, Cal. No. 4, the Commission scheduled January 8, 2014 for a public hearing which has been duly advertised.)

Close the hearing.

IV. CITY PLANNING COMMISSION 2014 SCHEDULE OF MEETINGS

	SUN	MON	TUE	WED	THU	FRI	SAT
JANUARY				1 New Year's Day	2	3	4
	5	6 Review Session	7	8 CPC Public Meeting	9	10	11
	12	13	14	15	16	17	18
	19 Martin Luther King Jr. Day	20	21 Review Session	22 CPC Public Meeting	23	24	25
	26	27	28	29	30	31 Observed Winter Break	
FEBRUARY							1
	2	3 Review Session	4	5 CPC Public Meeting	6	7	8
	9	10	11	12	13	14	15
	16 President Day	17	18 Review Session	19 CPC Public Meeting	20	21	22 Washington's Birthday
23	24	25	26	27	28		
MARCH							1
	2	3 Review Session	4	5 CPC Public Meeting	6	7	8
	9	10	11	12	13	14	15
	16	17 Review Session	18	19 CPC Public Meeting	20	21	22
23	24	25	26	27	28	29	
30	31 St. Patrick's Day						
APRIL				1 CPC Public Meeting	2	3	4
	5	6	7	8	9	10	11
	12	13 Good Friday	14	15	16	17	18
	19 Easter Sunday	20	21 Review Session	22	23 CPC Public Meeting	24	25
26	27	28	29	30			
MAY					1	2	3
	4	5 Review Session	6	7 CPC Public Meeting	8	9	10
	11	12	13	14	15	16	17
	18	19 Review Session	20	21 CPC Public Meeting	22	23	24
25	26 Mother's Day Observed	27	28	29	30	31	
JUNE	1	2	3	4	5	6	7
	8	9 Review Session	10	11 CPC Public Meeting	12	13	14
	15	16	17	18	19	20	21
	22	23 Review Session	24	25 CPC Public Meeting	26	27	28
	29	30					31 Canada Day
JULY				1	2	3	4
	5	6 Review Session	7	8 CPC Public Meeting	9	10	11
	12	13	14	15	16	17	18
	19	20	21 Review Session	22	23 CPC Public Meeting	24	25
	26	27 Emancipation Day	28	29	30	31	
AUGUST						1	2
	3	4 Review Session	5	6 CPC Public Meeting	7	8	9
	10	11	12	13	14	15	16
	17	18 Review Session	19	20 CPC Public Meeting	21	22	23
24	25	26	27	28	29	30	
31							
SEPTEMBER		1 Labor Day	2	3 CPC Public Meeting	4	5	6
	7	8	9	10	11	12	13
	14	15 Review Session	16	17 CPC Public Meeting	18	19	20
	21	22	23	24	25 Earl Warren Day	26	27
28	29	30					
OCTOBER				1 CPC Public Meeting	2	3	4 Town Day
	5	6	7	8	9	10	11
	12	13 Columbus Day	14	15	16	17	18
	19	20 Review Session	21	22 CPC Public Meeting	23	24	25
26	27	28	29	30	31		
NOVEMBER							1
	2	3 Review Session	4 Martin Luther King Jr. Day	5 CPC Public Meeting	6	7	8
	9	10	11 Veteran's Day	12	13	14	15
	16	17 Review Session	18	19 CPC Public Meeting	20	21	22
23	24	25	26	27	28	29	
30							
DECEMBER		1 Review Session	2	3 CPC Public Meeting	4	5	6
	7	8	9	10	11	12	13
	14	15 Review Session	16 Thanksgiving	17 CPC Public Meeting	18	19	20
	21	22	23	24	25 Christmas	26 Kwanzaa	27
	28	29	30	31			

Review Sessions are held in Spector Hall at 22 Reade Street starting at 1:00 PM
 Public Meetings are held in Spector Hall at 22 Reade Street starting at 10:00 AM