

**Design Commission Meeting Agenda
Monday, March 31, 2014**

Public Meeting

11:10 a.m. Consent Items

- 24998: Construction of a boat repair facility, FDNY Marine Company 6, Brooklyn Navy Yard Industrial Park, 63 Flushing Avenue, Brooklyn. (Preliminary) (CC 33, CB 2) BNYDC/FDNY
- 24999: Installation of rooftop mechanical equipment, Restaurant Depot, 10110 Foster Avenue, Brooklyn. (Preliminary and Final) (CC 42, CB 18) DCAS
- 25000: Installation of rooftop mechanical equipment and restoration of the seventh floor windows, 1932 Arthur Avenue, Bronx. (Preliminary and Final) (CC 17, CB 6) DDC/DCAS
- 25001: Installation of rooftop mechanical equipment, Brighton Beach Public Library, 16 Brighton First Road, Brooklyn. (Preliminary and Final) (CC 48, CB 13) DDC
- 25002: Installation of an ADA ramp, Department of Consumer Affairs Testing Center, 245 Meserole Avenue, Brooklyn. (Preliminary and Final) (CC 33, CB 1) DDC
- 25003: Installation of a citric acid storage tank, Sludge Dewatering Facility, Wards Island Water Pollution Control Plant, Manhattan. (Preliminary and Final) (CC 8, CB 11) DEP
- 25004: Installation of planters, Greenwich Street between West Thames Street and Edgar Street, Manhattan. (Preliminary and Final) (CC 1, CB 1) DOT
- 25005: Installation of Bishop's Crook poles, West 95th Street between Central Park West and Columbus Avenue, Manhattan. (Preliminary and Final) (CC 6, CB 7) DOT
- 24433: Construction of Melrose Commons Park, Melrose Avenue between East 159th Street and East 160th Street, Bronx. (Preliminary) (CC 17, CB 3) DPR
- 25006: Construction of Gateway Park, including a playground and comfort station, Vandalia Avenue, Berriman Place and Schroeders Avenue, Brooklyn. (Preliminary) (CC 42, CB 5) DPR
- 25007: Conservation of Cleopatra's Needle (Egyptian obelisk, 15th century B.C.E.), East Drive and 81st Street, Central Park, Manhattan. (Preliminary) (CC 9, CB 5, 7, 8, 10 & 11) DPR/CPC

Design Commission Meeting/Monday, March 31, 2014/ Page 2

- 25008: Reconstruction of White Playground, East 105th Street and East 106th Street between Lexington Avenue and Third Avenue, Manhattan. (Final) (CC 8, CB 11) DPR
- 25009: Construction of a retractable roof over Arthur Ashe Stadium and installation of an electrical substation and chiller plant as part of the United States Tennis Association's Billie Jean King National Tennis Center strategic vision plan, Flushing Meadows Corona Park, Queens. (Preliminary and Final) (CC 21, CB 4 & 7) DPR
- 25010: Installation of a gate, MCU (Municipal Credit Union) Park (formerly Keyspan Park), Surf Avenue between West 16th Street and West 20th Street, Coney Island, Brooklyn. (Preliminary and Final) (CC 47, CB 13) DPR
- 25011: Installation of two billboard signs, Citi Field (Mets Stadium), Flushing Meadows Corona Park, Queens. (Final) (CC 21, CB 7) DPR
- 25012: Conservation of the *Theodore Roosevelt Monument* (1940) by James Earle Fraser, American Museum of Natural History, Central Park West and West 79th Street, Manhattan. (Final) (CC 6, CB 7) DPR
- 25013: Conservation of the *William Tecumseh Sherman Monument* (1892-1903) by Augustus Saint-Gaudens, Grand Army Plaza, Central Park, Manhattan. (Final) (CC 4, CB 5 & 8) DPR/CPC
- 25014: Construction of two canopies and restoration of benches, Pier 11, East River Waterfront at Wall Street, Manhattan. (Preliminary) (CC 1, CB 1) EDC
- 25015: Construction of a central utility plant as part of Phase I of the construction of Cornell University/Technion-Israel Institute of Technology's applied sciences campus, Roosevelt Island, Manhattan. (Preliminary) (CC 5, CB 8) EDC

Design Commission meetings are held in the conference room on the third floor of City Hall, unless otherwise indicated. Please note that all times are approximate and subject to change without notice.

Members of the public are encouraged to arrive at least 45 minutes in advance of the estimated time.

Please note that items on the consent agenda are not presented. If members of the public wish to testify on a consent agenda item, they should contact the Design Commission immediately, so the project can be rescheduled for a formal presentation at the next appropriate public hearing, per standard procedure.

Per Local Law Int 0132-2010, public meetings are recorded on digital video and posted online.

Design Commission
City Hall, Third Floor
Phone: 212-788-3071
Fax: 212-788-3086