197 Plan Task Force - Community Presentation

Monday, November 6, 2006 - 6:30pm

Cooper Union, Engineering Building, Wollman Auditorium

51 Astor Place
Committee Chair: David McWater [P]

Members: Paul Bartlett [P], Rocky Chin [P], Harvey Epstein [P], Herman Hewitt [], Eden Lipson [E], Jason Nagel [P], Barden Prisant [P], Lois Regan [P], Richard Ropiak [P], Sam Wilkenfeld [], Andrew Berman [P], Margaret Hughes [P], Val Orselli [P], Marci Reaven [], Damaris Reyes [], Michael Rosen [P], Kevin Shea [], Aaron Sosnick [P], Guido Hartray [P]

use letter to mark who is

P = PRESENT, A = ABSENT

Other Members:

Public Officials/Reps:

Edith Hsu-Chen- Department of City Planning, Arthur Huh- Department of City Planning, Gabriella Amabile- Department of Housing Preservation & Development, Jin Zen Zhang- Department of Housing Preservation & Development, Arden Sokolow- Department of Housing Preservation & Development, Brian Cook - Manhattan Borough President’s Office, Mary Cooley- Manhattan Borough President’s Office, City Council Member Mendez, John Fout- City Council Member Mendez’s Office, Lisa Kaplan- City Council Member Mendez’s Office, Lolita Jackson- Mayor’s Office, Gregory Brender- Assembly Member Deborah Glick’s Office, and David Chang- State Senator Tom Duane’s Office.

Public Session Topics:

· Community presentation by Department of City Planning regarding zoning plan for the area from the north side of East 13th Street, the west side of Avenue D, the north side of Houston Street, the west side of Pitt Street, the north side of Delancey Street, the east side of Essex Street, the north side of Grand Street, 100 feet in from the east side of Bowery and 100 feet in from the west side of Third Avenue.

DISCUSSION:

David McWater provides introduction and background for meeting. The last rezoning for the area was in 1961, with the exception of 14th Street rezoning. Community Board 3 found it difficult to complete their own rezoning plan because of funding constraints.

The following six principles have been formulated over the last year and a half that Community Board 3 wants to see in a rezoning effort by the city:

1) Preserve the residential character of the neighborhood;
2) Preserve its current scale and mid-rise character;
3) Establish a district more in keeping with current planning principles of contextual design;
4) Preserve the mixed-income character of the neighborhood through the use of Inclusionary Zoning.
5) Eliminate the opportunity for community facility overdevelopment allowed under the current zoning;
6) We are against additional commercial overlays in any part of the plan including, but not limited to St. Mark’s Place.

Department of City Planning’s Presentation:

· DCP provided color maps for existing and proposed zoning in East Village/Lower East Side.
· DCP describes rezoning process in three stages: 1) an Environmental Impact statement must be conducted for the proposed rezoning area, 2) Community Review process, and 3) the proposed rezoning must be Certified and then go through ULURP.
-An EIS will be conducted in the beginning of 2007, which will likely take six months to complete. DCP will not be ready to certify until next Fall- so the ULURP process will not be completed until the end of 2007.

· DCP states that their proposed rezoning is both “workable and achievable”. There will be height limits on buildings, “so no more 26 story buildings”, and the rezoning effort will help preserve the area’s mid-rise character. DCP stated that the rezoning will help to create Affordable Housing by targeting specific areas for growth and Incusionary Zoning.

· DCP states that they are in the early stages of outreach and they will get more input to incorporate into the proposed rezoning. The goal of their presentation is to describe the approach for the rezoning study, give people some background data, and address some recurring questions.

· Preservation of neighborhood character is DCP’s main objective for the rezoning, but they will also identify opportunities for growth based on potential development sites that will include Inclusionary Zoning programs.

· DCP provides a brief background of zoning and major neighborhood activity:

- Zoning/construction in 1950’s and 60’s described as “Tower in the Park” and the Lower Manhattan Expressway, both ideas have thankfully come and gone.

-1970’s and 80’s described as a period of disinvestment and abandonment.

-1980’s and 90’s is a period of increased reinvestment.

-Currently going through a period characterized by “infill development”.

· A building height map is presented by DCP showing a strong and consistent pattern in which 75% of the buildings are 4-7 stories. The vast majority of buildings are below 8 stories.

· DCP describes the rezoning study area as having a rich cultural history, active streetscapes, and increasingly popular neighborhoods.

· The current zoning for area is non-contextual. There currently is no building height cap. Building heights are governed by the “sky exposure plane”, which can result in construction of tall, thin buildings.

· DCP states there is a mismatch between existing character and zoning. Examples are given illustrating problems with maximum allowable FAR. FAR of 3.44 for residential and 6.5 for Community Facilities in R7-2 existing zoning obviously favors Community Facilities.

-The existing R7-2 zone in CB 3 is one of the largest existing in New York City and is one of the few left in existence below 96th Street in Manhattan.

· Built FAR map is presented. There are not many contiguous areas with the same FAR. There is a strong mix of FAR’s throughout the rezoning study area.

· A Land Use Map is presented showing residential, mixed-use, and commercial uses. There is a strong mix of mixed-use and commercial below Houston Street.

· The proposed rezoning will maintain existing use regulations, with an exception on 2nd Avenue between 2nd and 6thStreets.

Three discrete actions proposed by DCP:

1) Existing R7-2 to R7A.

Existing R7-2:

Proposed R7A

	3.44 Residential FAR
	4.0 Residential FAR

	6.5 Community Facility FAR
	4.0 Community Facility FAR

	Streetwall not required
	Streetwall required 40-65’

	Unlimited building height
	80’ building height limit

· Model of potential building heights are shown on NW corner of E. 11th St and Ave A. Worst case through existing zoning and then through proposed zoning. Illustrations done in “Sketch Up” program.

2) Existing C6-1 to C4-4A.

Existing C6-1:

Proposed C4-4A

	3.44 Residential FAR
	4.0 Residential FAR

	6.0 Commercial FAR
	4.0 Commercial FAR

	6.5 Community Facility FAR
	4.0 Community Facility FAR

	Streetwall not required
	Streetwall required 40-65’

	Unlimited building height
	80’ building height limit

· Model of potential building heights are shown on E. Ludlow St. near Rivington St. Worst case through existing zoning and then through proposed zoning. Illustrations done in “Sketch Up” program.

3) DCP explains its third component of rezoning will allow for growth in combination with Inclusionary Zoning program. Change from R7-2 to R8A and C6-1 to C6-2A. Rationale is these areas can accommodate growth because of wider streets, available development sites, they are well served by transit, and there is less established character compared to rest of rezoning area.

Existing R7-2 and C6-1:

Proposed R8A and C6-2A

	3.44 Residential FAR
	7.2 Residential FAR

	6.0 Commercial FAR
	6.0 Commercial FAR

	6.5 Community Facility FAR
	6.5 Community Facility FAR

	Streetwall not required
	Streetwall required 60-85’

	Unlimited building height
	120’ building height limit

· Model of potential building heights are shown on North side of Delancy at Ludlow St.

· 20% Affordable Housing required to obtain FAR bonus; this would be permanently affordable- either built or preserved.

-33% additional FAR provided

-Affordable is 56,000 for a family of four.

CB 3 Task Force outlines what it likes and elements it would like to see incorporated in rezoning:

-Everyone approves of height caps

-CB 3 Task Force would like to see: 1) Strong anti-harassment and demolition provisions incorporated, 2) south of Houston should be Residential not Commercial, 3) no Commercial Overlay on St. Mark’s, and 4) 3rd Ave and 4th Ave should be included in rezoning.

-Soft site data needed from DCP so CB 3 can make a better decision on Affordable Housing concerns.

-R8B should be considered as well.

Questions/statements from Community Board residents:

· Statement that much of CB 3 is low-rise in character, not mid-rise.

· DCP is asked when the information presented will be available on their website. They reply that they are working on putting together a section for website that will include maps, narrative and intent of rezoning.

· DCP asked why they didn’t consider R8B and R7B. They reply that there is better compliance with buildings in the study area with using R7A.

· Concern is voiced that anti-harassment and demolition provisions are currently not part of the rezoning plan.

· Concern voiced that process will take too long and DCP is asked if there’s anyway to expedite the process. DCP repeats that an EIS will be conducted in the beginning of 2007, which will likely take six months to complete. DCP will not be ready to certify until next Fall- so the ULURP process will not be completed until the end of 2007.
· Serious concerns are raised over the enforcement of anti-harassment and demolition provisions; a legal fund needs to be set up for this. Another concern is that more than 20% Affordable Housing is needed and more diversity of income types needs to be allowed within the Affordable Housing units.

· DCP clarifies that there will be height caps of 80 feet and 120 feet in rezoning. Transferable Development Rights will not be permitted in the rezoning area.

· Concern raised that there are loopholes in the Inclusionary Zoning program. Affordable Housing units could be in a different Community Board. These loopholes should be addressed and audited carefully.

-Arden Sokolow of HPD responds that measures are underway to change the 421-a program so units remain in the same building, if not in the same building then in the Community Board or within a ½ mile of Community Board if the development site borders another Community Board.

· Concern raised that Inclusionary Zoning will result in buildings being torn down and replaced with buildings that have 20% units affordable.

-DCP responds that they don’t believe this will happen. They explain that their “soft site” analysis examined buildings that were built to 50% or less of allowable FAR. Schools, rent-stabilized/controlled buildings, parks and landmarked buildings were not listed on their soft site analysis map.

· Concerns raised about 3rd and 4th Avenues not being included. The institutional presence of NYU threatens the community, example on 12th St. between 3rd and 4th Avenues given. By the time this area is addressed the damage to community character will already have been done.

· 20% affordable units will not be enough to address needs of senior citizens and disabled.

· Resident asks those in attendance to call Speaker Quinn to ask her to pass Avella’s Bill 0062006 that would stop out of scale development once a rezoning has been introduced.

· Resident involved in Greenpoint /Williamsburg rezoning points out that very little Affordable Housing has been produced inland, in fact only 9 units have been produced so far. There are problems with secondary displacement in those neighborhoods. 1000 foot towers are going up in North Williamsburg but the Affordable Housing is being located in East Williamsburg.

-HPD responds that the 421-a geographic exclusion area gave incentives for waterfront development.

-Very good NYT article in 11/6/06 Metro section backing up resident’s concerns.

· Resident points out that a majority of buildings in rezoning area are 5 stories, then 4 stories, and then 6. So what sense does it make to have a height cap of 80 feet? A 60 foot cap makes much more sense and argues that R6B makes much more sense.

· No response given when resident asks if anything will be done to help artists with affordable housing since they helped make neighborhood what it is today.

· DCP restates that it will not include 3rd and 4th avenues in its rezoning plan because it has a different character, higher density, institutional presence, and good access to transit.

· Resident states that below Houston should be zoned Residential. The streets are not functioning Thursday through Saturday evenings. Inclusionary zoning is used as a carrot and little is given in return.

· Resident expresses concern that 4th Ave is being used as a “corridor for development”. The idea of neighborhoods are being lost with the excuse given that there’s existing transit to accommodate growth.

· The housing waiting list for people with disabilities is closed. People with disabilities are being “plunged into shadow” by tall buildings going up in neighborhood.

· City Council Member Mendez states that she still has not received data requested from DCP. DCP responds that she will receive it tomorrow.

· Citizen raises issue that developers have not built green buildings in the Williamsburg rezoning area and the same will happen with this rezoning.

-DCP responds that the city is doing research on encouraging green buildings but waiting for a policy decision will hold up the rezoning effort significantly.

· NYU students invite residents to 11/15 community forum on gentrification and NYU. Held at 6:30 PM at Judson Memorial Church, 55 Washington Square. Contact scrc.club@nyu.edu for more information. Speakers from Good Old Lower East Side and Chinatown Justice Project. Student says, “many NYU students came here to become part of New York, not to help destroy its neighborhoods.”

· Concern expressed over numbers of bars in the Lower East Side. The proposed rezoning will not resolve this issue. CB 3 is proposing a change in Use Group 6 that could potentially become a text change that would address this issue.

· HPD staff says that over time they will have answers and more information on concerns related to Anti-Demolition and Harassment provisions.

· Concern voiced that CB 3 is giving away too much and getting too little in return regarding the proposed rezoning. Current changes occurring in Lower East Side are devastating to neighborhood and increased growth in the rezoning study area is a bad idea. The number of Affordable Housing units should be doubled.

· Resident asks DCP why no decision has been made regarding the Commercial Overlay on St. Mark’s and why DCP was even considering an overlay in the first place. DCP says they are working with the Dept. of Buildings to look at individual buildings, review all Certificates of Occupancy, and determine if the existing use is legal or illegal. DCP says that some people believe it serves as a commercial street even though it currently has no overlay and there are a number of grandfathered uses that need to be examined.

No Motions voted on at this meeting

[image: image1.jpg]East Village/Lower East Side Rezoning | Proposed Zoning
DEPARTMENT OF CITY PLANNING NewYork Gty MANHATTAN OFFICE
el s .ty oG S

[image: image2.jpg]East Village/Lower East Side Rezoning = Existing Zoning
DEPARTMENT OF CITY PLANNING NewYork Gity MANHATTAN OFFICE
et 08 R .5l S 5

[image: image3.jpg]wnuew o7t

{snuoq ojm ‘aseq v°G)
ze

o504 5509 o 09 (wondo weidorg SusnoN Keuofsniaul) .vz-63

wnuew 021

a52q 5809 59 09 20 vz:9

wnwiew o8

2529 5900 ov ov ov)

MR (snuog o ‘o2 5°3)

520 6509 59 o e (wendo wedoiq Busnot Areuotsniaul /w) VY

wnluxew 0g o e

o520 5907 ov . ov vou
9 N I 0 3 ¥y IS v ¥ @ a3sodoyd

foun amsodia]

W 1sH o 59 09 we 9

ol ansocic o)

et WK o 59 e zon

ONILSIX3
W 3uping W
[nemsans e Apes Ayunwuo)

pasodoid pue Buysig ~ Aiewwns spusIQ Bupuoz
Suiozoy apis 15e3 oMo / 93N 1563

