

December 19, 2011

BY HAND

Maurice Spreiregen
Land Use Review, Central Intake
Department of City Planning
22 Reade Street, Room 2E
New York, NY 10007-1216

CITY OF NEW YORK

Received by Central Intake on December 19, 2011

DEPARTMENT OF
CITY PLANNING

Re: Jewish Home Lifecare / Manhattan
125 West 97th Street
New York, New York
Block 1852, Lot 5
ULURP Application 120043 ZCM

REVISED

Dear Mr. Spreiregen:

Here are fourteen (14) sets of a complete revised and updated application for a Certification by the City Planning Commission pursuant to ZR Section 22-42 (Certification of Certain Community Facility Uses) replacing the application submitted on August 18, 2011. Included are the following documents:

- Land Use Review Application Form LR and Supplemental Form ZS/ZA/ZC;
- Item 3: Description of Proposal;
- Owner's authorization letter from PWV Owner LLC, PWV Acquisition LLC, and 808 Columbus LLC (September 22, 2011);
- Area Map;
- Zoning Sectional Map 5d;
- Tax Map; and
- Discussion of Findings (Attachment No. 11).

Alex Lieber, our Legal Assistant, is available to assist in the intake and distribution process. Please call me at 212-715-9189 if you have any questions.

KRAMER LEVIN NAFTALIS & FRANKEL LLP

Maurice Spreiregen

December 19, 2011

Page 2

Sincerely,

Elise Wagner

cc: Sarah Goldwyn – Planning Coordination, Department of City Planning
Audrey Weiner – Jewish Home Lifecare
Michael T. Sillerman – Kramer Levin Naftalis & Frankel LLP

Land Use Review Application

Department of City Planning

22 Reade Street, New York, NY 10007-1216

City Planning will assign and stamp reference numbers here

N120043 ZCM

APPLICATION NUMBER

12DCP022M

APPLICATION NUMBER

APPLICATION NUMBER

APPLICATION NUMBER

1. APPLICANT AND APPLICANT'S REPRESENTATIVES

Jewish Home Lifecare

APPLICANT (COMPANY/AGENCY OR OTHER ORGANIZATION) *

Elise Wagner, Esq.

APPLICANT'S PRIMARY REPRESENTATIVE

120 West 106th Street

STREET ADDRESS

Kramer Levin Naftalis & Frankel LLP

REPRESENTATIVE'S COMPANY/AGENCY OR OTHER ORGANIZATION

New York NY 10025

CITY STATE ZIP

1177 Avenue of the Americas

STREET ADDRESS

212 870-5000 870-5040
AREA CODE TELEPHONE # FAX#

New York NY 10036
CITY STATE ZIP

212-715-9189 715-8208
AREA CODE TELEPHONE # FAX#

* List additional applicants below:

CO-APPLICANT (COMPANY/AGENCY OR OTHER ORGANIZATION)

CO-APPLICANT (COMPANY/AGENCY OR OTHER ORGANIZATION)
ADDITIONAL APPLICANT REPRESENTATIVE:

Perkins Eastman Architects PC

NAME AND PROFESSIONAL AFFILIATION (ATTORNEY/ARCHITECT/ENGINEER ETC.)

412-456-0900

TELEPHONE #

456-0906

FAX #

2. SITE DATA

(If the site contains more than one property complete the "LR Item 2. Site Data Attachment Sheet.")

125 West 97th Street

STREET ADDRESS

Jewish Home Lifecare/Manhattan

PROJECT NAME (IF ANY)

West 97th Street between Columbus and Amsterdam Avenues

DESCRIPTION OF PROPERTY BY BOUNDING STREETS OR CROSS STREETS

R7-2

EXISTING ZONING DISTRICT (INCLUDING SPECIAL ZONING DISTRICT DESIGNATION, IF ANY)

5d

ZONING SECTIONAL MAP NO(S).

Block 1852, Lot 5

TAX BLOCK AND LOT NUMBER

Manhattan

BOROUGH

7

COMM. DIST.

N/A

URBAN RENEWAL AREA, HISTORIC DISTRICT OR OTHER DESIGNATED AREA (IF ANY)

IS SITE A NEW YORK CITY OR OTHER LANDMARK? NO YES IF YES, IDENTIFY _____

3. DESCRIPTION OF PROPOSAL

(If the entire project description does not fit in this sheet, identified as "LR item 3. Description of Prc See Attachment LR Item 3

Received by Central Intake on December 19, 2011

4. ACTIONS REQUESTED AND FEES

(Check appropriate action(s) and attach supplemental form)

* No supplemental form required

- CHANGE IN CITY MAP MM \$ _____
- ZONING MAP AMENDMENT.....ZM \$ _____
- ZONING TEXT AMENDMENT.....ZR \$ _____
- ZONING SPECIAL PERMIT..... ZS \$ _____
- ZONING AUTHORIZATIONZA \$ _____
- ZONING CERTIFICATION..... ZC \$ 3,400.00
- PUBLIC FACILITY, SEL./ACQ PF \$ _____
- DISPOSITION OF REAL PROP..... PD \$ _____
- URBAN DEVELOPT ACTION.....HA \$ _____
- URBAN RENEWAL PROJECT..... * \$ _____
- HOUSING PLAN & PROJECT..... * \$ _____
- FRANCHISE * \$ _____
- REVOCABLE CONSENT..... * \$ _____
- CONCESSION..... * \$ _____
- LANDFILL..... * \$ _____
- OTHER (Describe) _____ \$ _____

MODIFICA

FOLLOW-U.

RENEWAL

OTHER

REVISED

APPLICATION NO. _____

APPLICATION NO. _____

CEQR Type II \$ 110.00

SPECIFY

TOTAL FEE (For all actions) \$ 3,510.00

PREVIOUSLY PAID \$891

Make Check or Money Order payable to Department of City Planning.

If fee exemption is claimed check box below and explain

Has pre-application meeting been held? NO YES

If yes _____

DCP Office/Representative

Date of meeting

5. ENVIRONMENTAL REVIEW

CITY ENVIRONMENTAL QUALITY REVIEW (CEQR) (Discuss with CEQR lead agency before completing)

LEAD AGENCY Department of City Planning

CEQR NUMBER 12DCP022M

TYPE OF CEQR ACTION:

[X] TYPE II Type II category: 617.5(c)(19)

Date determination was made: 8/18/11

[] TYPE I Has EAS been filed? Yes []

No []

[] UNLISTED If yes, Date EAS filed: _____

Has CEQR determination been made? Yes [] No []

If yes, what was determination? Negative Declaration []

CND..... []

Positive Declaration..... []

Date determination made: _____ (Attach Copy)

If Positive Declaration, has PDEIS been filed? _____

Has Notice of Completion (NOC) for DEIS been issued? _____ If yes, attach copy.

If PDEIS has not been filed, has final scope been issued? _____ If yes, date issued: _____

6. COASTAL ZONE MANAGEMENT

IS SITE IN STATE DESIGNATED COASTAL ZONE MANAGEMENT (CZM)? AREA? No [X] Yes []

7. RELATED ACTIONS BY CITY PLANNING

LIST ALL CURRENT OR PRIOR CITY PLANNING COMMISSION ACTIONS RELATED TO SITE:

APPLICATION NO.	DESCRIPTION/ DISPOSITION/STATUS	CAL NO.	DATE
Board of Estimate	West Park Urban Renewal Plan and Designation	42 & 42A	5/22/52

8. RELATED ACTIONS BY OTHER AGENCIES

LIST ALL OTHER CURRENT OR PRIOR CITY, STATE OR FEDERAL ACTIONS RELATED TO APPLICATION:

REFERENCE NO.	DESCRIPTION/ DISPOSITION/STATUS	CAL NO.	DATE
062403-C	NYS Dept. of Health - Certificate of Need to permit construction of 408-bed replacement Residential Health Care Facility (RHCF)		6/3/10

9. FUTURE ACTIONS REQUIRED

LIST ALL FUTURE CITY, STATE OR FEDERAL ACTIONS REQUIRED TO IMPLEMENT THE PROPOSED ACTION:

10. APPLICANT (Attach authorizing resolution(s), if applicable)

Audrey Weiner, President and CEO
NAME AND TITLE OF APPLICANT OR AUTHORIZED REPRESENTATIVE

[Signature]
SIGNATURE OF APPLICANT

DATE

Jewish Home Lifecare
APPLICANT'S COMPANY/AGENCY OR OTHER ORGANIZATION (IF ANY)

11. CO-APPLICANTS (Attach authorizing resolution(s), if applicable)

NAME AND TITLE OF CO-APPLICANT OR AUTHORIZED REPRESENTATIVE

SIGNATURE OF CO-APPLICANT

DATE

CO-APPLICANT'S COMPANY/AGENCY OR OTHER ORGANIZATION

STREET ADDRESS CITY STATE ZIP TEL. NO. FAX

NAME AND TITLE OF CO-APPLICANT OR AUTHORIZED REPRESENTATIVE

SIGNATURE OF CO-APPLICANT

DATE

CO-APPLICANT'S COMPANY/AGENCY OR OTHER ORGANIZATION

STREET ADDRESS CITY STATE ZIP TEL. NO. FAX

ADMINISTRATIVE CODE

ANY PERSON WHO SHALL KNOWINGLY MAKE A FALSE REPRESENTATION / REPORT OR OTHER DOCUMENT SUBMITTED IN CONNECTION WITH THIS AJ OR BOTH, PURSUANT TO SECTION 10-134 OF THE CITY OF NEW YORK AD

KNOWINGLY FALSIFY OR CAUSE TO BE FALSIFIED ANY FORM, MAP, OR DOCUMENT, SHALL BE GUILTY OF AN OFFENSE PUNISHABLE BY FINE OR IMPRISONMENT

NOTICE

THIS APPLICATION WILL BE DEEMED PRELIMINARY UNTIL IT IS CERTIFIED BY THE CITY PLANNING COMMISSION. ADDITIONAL INFORMATION MAY BE REQUESTED OF THE

CITY PLANNING

REVISED

CITY OF NEW YORK

N 120043ZCM

Received by Central Intake on December 19, 2011

DEPARTMENT OF CITY PLANNING

Special Permit/Authorization/Certification..... ZS/ZA/ZC

N120043 ZCM

12DCP022M

Received by Central Intake on December 19, 2011

REVISED

(If more than five actions are being requested, enter "see : below on a separate sheet titled "Proposed Zoning Specia

in the same format as

Action(s) requested pursuant to ZR (Check one box for each proposed action)	Special Permit (ZS)	Authorization (ZA)	Certification (ZC)	PURSUANT TO: ZONING RESOLUTION SECTION NUMBER	ZONING RESOLUTION SECTION TITLE	TO MODIFY:
						SECTION NO. (If applicable)
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		22-42	Certification of Certain Community Facilities	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				

HAS A DRAFT RESTRICTIVE DECLARATION BEEN INCLUDED WITH THIS APPLICATION? YES NO

WILL ALL PARTIES IN INTEREST TO THE PROPERTY AGREE TO A RESTRICTIVE DECLARATION IF REQUIRED? YES NO

Property ownership/ interest

CHECK APPLICABLE BOX(ES) (If more than one box is checked in the left column, please explain below).

APPLICANT:

- IS OWNER OF SUBJECT PROPERTY
- IS LESSEE OF SUBJECT PROPERTY
- HAS CONTRACT TO LEASE/BUY SUBJECT PROPERTY
- IS OTHER (explain real property interest below)

APPLICANT:

- IS A CITY AGENCY
- IS A STATE OR FEDERAL AGENCY

Discussion of findings

STATEMENT IN SUPPORT OF REQUIRED ZONING RESOLUTION FINDINGS/DECLARATION OF COMPLIANCE

(This is the same discussion/statement as in Attachment #11. If it fits below, it may be put here instead of in a separate attachment. If Attachment #11 has been completed, you may leave this area blank).

JEWISH HOME LIFECARE/MANHATTAN CAMPUS
125 WEST 97TH STREET
NEW YORK, NEW YORK

LR ITEM 3, PROJECT DESCRIPTION

Introduction

This application by Jewish Home Lifecare seeks a certification by the City Planning Commission to the Department of Buildings pursuant to Section 22-42 of the Zoning Resolution of the City of New York ("Z.R.") that none of the findings which would require a special permit pursuant to Section 74-90 of the Z.R. applies in Community District 7 in the Borough of Manhattan. This certification would facilitate the development of a skilled nursing facility to be located on a site on the north side of West 97th Street between Columbus and Amsterdam Avenues (Block 1852, Lot 5) on the Upper West Side of Manhattan in Community District 7.

Background

Jewish Home Lifecare, Manhattan, which was established in 1848, is a non-profit pioneer in caring for elders in New York City. Its 514-bed skilled nursing facility, located on West 106th Street between Columbus and Amsterdam Avenues (the "Manhattan Campus"), is the founding division of Jewish Home Lifecare, the largest multi-site senior living provider in New York State. Jewish Home Lifecare provides services to 9,000 people annually, with three skilled nursing facilities (in Manhattan, the Bronx, and Westchester County) and an extensive homecare and senior housing network. Its continuum of care also includes research centers for aging, vision loss, Parkinson's and Alzheimer's diseases; training programs and internships for people entering geriatric medicine and the allied health professions; palliative care; adult day care

programs; telehealth initiatives; low- and moderate-income housing for older adults; and geriatric case management.

The Manhattan Campus now stands at a critical crossroads. Its physical plant – parts of which date back to 1883 – has grown increasingly inefficient and exceedingly costly to operate. It has become imperative that the facility be rebuilt in order to sustain Jewish Home’s critical services in Manhattan. Jewish Home Lifecare is deeply committed to continuing to serve the community that has been its home for 162 years.

Area Description

The site of the proposed skilled nursing facility is located on the north side of West 97th Street between Amsterdam and Columbus Avenues (the “Project Site”). The Project site is within the Park West Village residential complex and is on the same block as two other residential buildings and a number of community facilities, including Public School 163, Happy Warrior Playground, the Riverside Health Center operated by the New York City Department of Health and Mental Hygiene, the Bloomingdale Branch of the New York Public Library and Trinity Lutheran Church. The surrounding blocks are predominantly residential with ground floor retail along Amsterdam Avenue and Columbus Avenue, and also contain a number of community facility uses.

The Project Site is located on a superblock which, together with the superblock to the east, comprises Park West Village. These superblocks, which were created by the West Park Urban Renewal Area, are zoned R7-2, with C1-5 overlays along the avenues between West 97th and 100th Streets. To the west, the blocks are zoned R8 along Amsterdam Avenue and R8B in

the midblock. To the south, the midblocks are zoned R9 and the avenue are zoned C2-8 along Amsterdam Avenue and C1-9 along Columbus Avenue.

There are two other residential complexes in proximity to the Project site: the superblock to the east between Columbus Avenue and Central Park West is occupied by the eastern part of Park West Village, and the superblock to the north includes the Frederick Douglass Houses. The blocks to the south and west of the Project Site contain multi-family apartment buildings typical of the Upper West Side. Nearby open space resources include the Frederick Douglas playground, and Central Park is located a block to the east. Educational facilities in the area include Holy Name School at 207 West 96th Street, De La Salle Academy at 202 West 97th Street, Mandell Nursery School at 795 Columbus Avenue, Solomon Schechter School at 805 Columbus Avenue, Chabad Early Learning Center at 166 West 97th Street, Montclare Children's School at 747 Amsterdam Avenue, and West Side High School at 140 West 102nd Street. In addition, two religious institutions, Church of the Holy Name of Jesus and St. Michael's Church, are located to the west of the site across Amsterdam Avenue. There are two individual landmarks in the area: the East River Savings Bank building at 743 Amsterdam Avenue and the New York Free Circulating Library, Bloomingdale Branch building at 206 West 100th Street.

The area is well served by public transportation: the 1, 2, and 3 lines run along Broadway one block to the west, with stations at West 96th Street and West 103rd Street. In addition, there are bus lines running along Columbus Avenue (the M7 and M11 buses), Central Park West (M10) and West 96th Street (M96 and M106).

Site Description

The Project Site is located on a zoning lot consisting of lots 5, 9, 12, 20, 31, 40, and 1101-1113 in Block 1852. The block is bounded by West 97th Street to the south, West 100th Street to the north, and Columbus Avenue to the east, and is zoned R7-2, with a C1-5 overlay within 100 feet of Columbus Avenue. The zoning lot is occupied by four buildings: three 16-story residential towers (784, 788, and 792 Columbus Avenue) built as part of the original Park West Village project in the late 1950's and a 29-story mixed-use building (808 Columbus Avenue) that was added to the campus in 2009. The zoning has a lot area of 308,475 s.f. and has an existing floor area of 1,076,443, including 1,022,701 s.f. of residential floor area, 52,825 s.f. of commercial floor area and 917 s.f. of community facility floor area. There is currently 240,331 s.f. of open space on the zoning lot. The new skilled nursing facility (the "New Building") will occupy a portion of the zoning lot that is currently an accessory parking lot for the residential buildings.

Project Description

Jewish Home Lifecare is planning to build an eldercare residence in Manhattan that is radically different from a traditional nursing home. The facility will be developed in conjunction with The Green House Project, a progressive care model that focuses on the elders, maintaining individuality and autonomy despite inherent clinical needs. The Green House model of long term care creates independent "houses," each of which has its own a common area, a kitchen and other shared facilities. The New Building will contain up to 414 beds, a reduction from the current 514-bed facility. In addition to long term care, it will include a therapy center for short-stay rehabilitation as well as outdoor and indoor public spaces. The New Building is

also expected to accommodate an adult day care program, Jewish Home Lifecare's administrative offices, office space for home health services, and the Jewish Home Lifecare Research Institute for Aging. Jewish Home Lifecare obtained a Certificate of Need ("CON") for a replacement residential health care facility to be located at its West 106th Street site in September, 2008. On June 3, 2010, Jewish Home Lifecare obtained a modification of that CON for a 414 bed replacement residential health care facility to be located at a site on West 100th Street. Jewish Home Lifecare plans to apply in the fourth quarter of 2011 for a CON for an approximately 414 bed replacement residential health care facility to be located on the Project Site, and expects to receive the CON by July 2012. Construction is expected to begin in the first quarter of 2013 and is expected to be completed in the last quarter of 2015, with move-in completed by the second quarter of 2017.

The New Building is designed to conform to zoning and to harmonize with the existing built form of Park West Village. The New Building will contain 435,584 sq. ft. of floor area and will rise to 24 stories. The zoning lot will provide 230,726 s.f. of "open space" as defined in the Zoning Resolution. The New Building will be located a minimum of 58.4 feet from 788 Columbus Avenue to the north and a minimum of 64 feet from 784 Columbus Avenue to the east, in compliance with the minimum distance between building regulations. No off street parking will be provided; two loading bays will be provided. Primary access to the New Building will be located on its north side, accessed from the driveway to the east of the Project Site.

Requested Action

Section 22-42 Z.R. requires that, prior to any development, enlargement, extension or change in use involving a nursing home or health related facility in a residence

district, the City Planning Commission must certify to the Department of Buildings that none of the findings set forth in Section 22-42 Z.R. exist in the Community District within which such use is to be located. If any of the findings are found to exist, a special permit pursuant to Section 74-90 Z.R. is required for the development, extension or enlargement or change of use.

PWV OWNER LLC
c/o The Chetrit Group
404 Fifth Avenue, 4th Floor
New York, NY 10018

PWV ACQUISITION LLC
c/o the Chetrit Group
404 Fifth Avenue, 4th Floor
New York, NY 10018

808 COLUMBUS LLC
c/o the Chetrit Group
404 Fifth Avenue, 4th Floor
New York, NY 10018

September 22, 2011

Hon. Amanda Burden, Chair
New York City Planning Commission
22 Reade Street
New York, NY 10007

Re: Jewish Home Lifecare, 125 West 97th Street
(Block 1852, Lots 5, 9, 12, 20, 31, 40 and 1101-1113), Manhattan

Dear Chair Burden:

PWV OWNER LLC, the fee owner of Block 1852, Lots 5, 9, and 40, PWV ACQUISITION LLC, the fee owner of Block 1852, Lots 12, 20, and 31, and 808 COLUMBUS LLC, the fee owner of Block 1852, Lots 1101-1113, hereby authorize Jewish Home Lifecare to file the attached Land Use Review Application and accompanying materials seeking a certification pursuant to Section 22-42 of the New York City Zoning Resolution in connection with a proposed skilled nursing facility on the referenced property.

Very truly yours,

PWV OWNER LLC

PWV ACQUISITION LLC

By:

Name: Jeffrey Davis
Title: General Manager
Authorized Sig -

By:

Name: Jeffrey Davis
Title: General Manager
Authorized Sig -

808 COLUMBUS LLC

By:

Name: Jeffrey Davis
Title: General Manager
Authorized Sig

JEWISH HOME LIFECARE/MANHATTAN CAMPUS
125 WEST 97TH STREET
NEW YORK, NEW YORK

ATTACHMENT #11, DISCUSSION OF FINDINGS

22-42

Certification of Certain Community Facility Uses

R1 R2 R3 R4 R5 R6 R7 R8 R9 R10

In all #Residence Districts#, for any nursing homes and health-related facilities or #enlargement#, #extension# or change in #use# thereof, the City Planning Commission shall certify to the Department of Buildings, prior to the filing of any plans by the applicant for a building permit for such #use#, that none of the following conditions applies to the Community District within which such #use# or #enlargement#, #extension# or change in such #use# is to be located:

- (a) *the ratio between the number of beds for such #uses# in existence, under construction or approved toward construction by the appropriate Federal or State governmental agency, to the population of the Community District compared to such ratio for other Community Districts shows a relative concentration of facilities covered in this Section in the affected district; or*

The statistics show that there is not a relative concentration of residential health care facilities in Community District 7. According to statistics provided by the Department of City Planning for 2008 (the last year of available data), Manhattan Community District 7 contains 1,034 beds in nursing homes and residential health care facilities to serve a population of 207,700, resulting in a ratio of 5.0 beds per 1,000 residents. This is below the city-wide average of 5.7 beds per 1,000 residents. This figure includes the 514 beds currently provided at the Manhattan Campus. Since the New Building will contain approximately 100 fewer beds than the existing campus, the ratio of beds per 1,000 residents in Community District 7 will be reduced from 5.0 to approximately 4.5, which is further below the citywide average.

(b) a scarcity of land for general community purposes exists; or

Development of land for general community purposes may consist of a new building on a vacant site or on an underdeveloped parcel, such as a one story retail building or a parking lot or garage. In addition, it may include the purchase or lease of existing buildings or portions of existing buildings.

Community District 7 is within the “Manhattan Core” as defined in the Zoning Resolution: Community Districts 1 through 8 (the portion of Manhattan located south of 110th Street on the West Side and 96th Street on the East Side). The Manhattan Core is characterized by high levels of development and a relatively small number of undeveloped parcels. According to the NYC Community Data Portal provided by the Department of City Planning as of June, 2011, the last month of available data, Community District 7 contained 48 vacant lots comprising 1.5 million square feet of vacant land, which is 4% of the total of 37.7 million square feet of land in Community District 7.¹ Community District 7 also included 524,000 s.f. of parking facilities. (The Portal does not contain data on the number of other underdeveloped parcels.). In addition, many community facilities seek to locate within existing buildings since they do not have the ability to obtain financing for new construction and may have immediate space needs that cannot await the completion of a new building. In this context, there is no scarcity of land for community purposes in Community District 7.

¹ The 1.5 million square feet of vacant land in Community District 7 includes 1,250,000 s.f. attributable to Riverside South, of which 1,170,000 are future open space and streets and 80,000 s.f. is Site K.

- (c) *the incidence of construction of facilities for the last three years warrants review over these facilities because they threaten to disrupt the land use balance in the community.*

According to the Department of City Planning's Land Use & CEQR Application Tracking System (LUCATS), there have been no applications pursuant to Section 22-42 Z.R. in Community Board 7 submitted to the CPC since January, 2002. The Kateri Residence at 150 Riverside Drive, operated by Catholic Charities, is the only other residential health care facility for seniors within CD7. Therefore there is no need for review over these facilities.

In summary, none of the findings of Section 22-42 Z.R. exist in Community District 7. Accordingly, we ask that the City Planning Commission issue a certification pursuant to Section 22-42 Z.R.

Project Site

ZONING MAP

THE NEW YORK CITY PLANNING COMMISSION

Major Zoning Classifications:

The number(s) and/or letter(s) that follows on R, C or M District designation indicates use, bulk and other controls as described in the text of the Zoning Resolution.

- R - RESIDENTIAL DISTRICT
- C - COMMERCIAL DISTRICT
- M - MANUFACTURING DISTRICT
-
 SPECIAL PURPOSE DISTRICT
The letter(s) within the shaded area designates the special purpose district as described in the text of the Zoning Resolution.
-
 AREA(S) REZONED

Effective Date(s) of Rezoning:

D9-25-2007 C 070427 ZMM

Special Requirements:

For a list of lots subject to CEQR environmental requirements, see APPENDIX C.
 For a list of lots subject to "D" restrictive declarations, see APPENDIX D.
 For Inclusionary Housing designated areas on this map, see APPENDIX F.

MAP KEY

	5c	6a
	5d	6b
8a	8c	9a

© Copyrighted by the City of New York

NOTE: Where no dimensions for Zoning district boundaries appear on the zoning maps, such dimensions are determined in Article VII, Chapter 6 (Location of District Boundaries) of the Zoning Resolution.

ZONING MAP 5d

NOTE: Zoning information as shown on this map is subject to change. For the most up-to-date zoning information for this map, visit the Zoning section of the Department of City Planning website: www.nyc.gov/planning or contact the Zoning Information Desk at (212) 720-3281.

NYC Digital Tax Map

Effective Date : 11-08-2010 15:30:32

End Date : Current

Manhattan Block: 1852

Legend

- Streets
- Miscellaneous Text
- Possession Hooks
- Boundary Lines
- Lot Face Possession Hooks
- Regular
- Underwater
- Tax Lot Polygon
- Condo Number
- Tax Block Polygon

Area Map

- r One & Two Family
- m Multi-Family (Walk-Up or Elevator)
- c Commercial & Office
- x Mixed Residential & Commercial
- i Industrial & Manufacturing
- o Open Space & Outdoor Recreation
- f Public Facilities & Institutions
- p Parking Facilities
- t Transportation / Utility
- v Vacant Land

- 917** Block number
- 10** Lot number
- 150'** Lot face dimensions
- 307** Address
- 52** Number of floors
- R8** Zoning district
- - -** Zoning boundary

