[image: image1.png]

THE CITY OF NEW YORK

MANHATTAN COMMUNITY BOARD NO. 3

59 East 4th Street - New York, N.Y. 10003
Phone: (212) 533-5300 - Fax: (212) 533-3659
www.cb3manhattan.org - info@cb3manhattan.org
David McWater, Board Chair

 Susan Stetzer, District Manager
Written Testimony from Community Board 3, Manhattan, for Lower East Side Rezoning Scoping Session
July 5, 2007

I believe the principles speak for themselves. They are the attempts by a community, essentially unchanged economically or architecturally for over a century to a decade of wholesale change. They were designed to protect the community from the rapaciousness of greed and the out dated zoning that allowed for such unfettered development.

Over the next year our Task Force worked diligently, meeting with DCP, reading studies, listening to and hiring experts to help us, and in December of 2006, 18 months after the principals were formed, CB3 came out with an 11 point plan in response to the DCP plan as a way of improving their solid plan. It is our belief that a task force made up of so many stakeholders, representing so many constituents has very valuable practical knowledge of the very streets we are attempting to rezone, as such our tweaks to the plan could be invaluable.

The 11 points plan we voted unanimously to support comes entirely from our original guiding principles. Some of it, DCP has already included in their new revised plan. We are very grateful for this. Many of the points are simply requests for items to be studied in the EIS. Please remember, this area has not been rezoned in over 40 years, we do not believe the EIS can be too comprehensive.

Many people will testify on various aspects of the 11 point plan today, but I will take this opportunity to read them into the record now;

1. Anti-harassment set forth in the Special Clinton District and anti-demolition of sound residential buildings provisions provided for in the zoning text for the entire rezoning area. Special enforcement and oversight provisions to prevent harassment, displacement and demolition for all IZ developments. Displacement analysis and evaluation in EIS for all rezoning area.

2. CB3 and the City of New York agree that at least 30% of the floor area developed of the projected increase in built residential FAR will be for permanently affordable housing available to households at or below 80% of the area median income under a tiered system where lower income households will also be accommodated in fair proportion. If mutually agreed upon estimates of the private development that is likely to occur under this zoning indicates that this minimum will not be achieved, the City will make available development or preservation sites in the study area to achieve this overall percentage;

3. Zone R7A base FAR of 3.45 [with overlay, but not commercial equivalent] with 4.6 FAR Inclusionary Zoning [IZ] for 1st and 2nd Avenues, Avenues A, C and D; Forsyth, Essex and Allen Streets [on all wide streets (width of 75' or more), north and south of East Houston Street, except East Houston Street, Delancey Street, and Chrystie Street];

4. No commercial overlay on St. Marks Place;

5. Zone R7B [not commercial equivalent] on all narrow streets [less than 75' width] north and south of East Houston Street. IZ not supported/favored in these areas [given existing information], but we request that the EIS provide sufficient data to fully analyze the number of lower income units that could be produced in these regions if the area(s) were zoned for IZ.

6. Zone East Houston and Delancey Streets with a new contextual IZ district with a base FAR of 4.5 with an IZ bonus to 6.0 and a height cap of 100' [height and density in between DCP proposed R7A and R8A]. Special consideration should be given to the north side of East Houston Street where narrow streets intersect, to determine the appropriate boundaries of this zone.

7. Zone Chrystie Street with a base FAR of 6.0 with an IZ bonus to 8.0 and a height cap of 150' [R8X] or as a R8A with IZ as DCP proposed [compare and evaluate both options in EIS in regards to benefits and adverse impacts].

8. Commercial Zoning south of East Houston Street: The EIS should include and provide detailed information regarding the location and extent of current commercial and retail use below East Houston Street so that appropriate use regulations be developed in accordance with areas that contain commercial establishment uses that provide living wages, but curbs the current proliferation of commercial hotels and nightlife establishments.
9. Landmark survey of rezoning area.
10. Energy efficient and green building (LEED compliant) requirements when Government financing or tax abatement used. Provision for green building sustainable development legislative and programmatic instruments to be included at time of certification, or groundwork in EIS for a follow-up ULURP action.
11. Legal service fund for enforcement of anti-harassment and anti-demolition provisions and prevent illegal evictions.

One can tell, even from that cursory reading, that the 11 Points really focus on architectural preservation and the development of NEW affordable housing stock. Since we passed the 11 Point plan, DCP has altered their original plan to address many of the preservation issues.

However, the CB is greatly troubled by the affordable housing data provided in the draft Scoping document. The Draft Scoping document estimates that only 343 units of new affordable housing will be generated by this massive 111 block re-zoning. Only 3 units per block, or less than one half of one percent of the population of the area slated for re-zoning.

Certainly no one is to blame for this, the estimate is a realistic appraisal of soft sites and the new zoning plan. We believe, however, that including the items in our 11 point plan in scoping will allow for us together to find ways to create far more than 343 new units.

The mayor’s goal is 165,000 citywide, and CB3, the East Village and the Lower East Side would be excited to put a much bigger dent in that number. We are ready and willing for more units, and believe that there are kernels of wisdom in the 11 point plan that will make us ABLE to have more units.

Finally, I would like to again thank DCP and the City of New York for working so diligently with us on this, especially the great speed with which the zoning proposal has been developed. As we are literally inundated with new out of context luxury development every day, speed is perhaps our greatest ally.

