Design Commission Meeting Agenda Monday, March 13, 2017

The Committee Meeting is scheduled to begin at 10:05 a.m.

Public Meeting

11:10 a.m.	Consent Items
26062:	Installation of Aship, Aground, Anew by Saul Becker, Music Hall, Snug Harbor Cultural Center, 1000 Richmond Terrace, Staten Island. (Conceptual) (CC 49, CB 1) DCLA%/DDC
26063:	Construction of flood resiliency infrastructure, New York Aquarium, Coney Island Boardwalk, West 5th Street, Surf Avenue, and West 8th Street, Brooklyn. (Final) (CC 47, CB 13) DCLA/DPR/WCS
26064:	Construction of a portion of the Brooklyn Waterfront Greenway (Kent Avenue South), Kent Avenue between Clymer Street and Williamsburg Street West, Brooklyn. (Preliminary and Final) (CC 33, CB 1 & 2) DDC/DOT
26065:	Construction of a parking lot as part of the reconstruction of Ocean Breeze Park, Quintard Street, Mason Avenue, and Father Capodanno Boulevard, Staten Island. (Final) (CC 50, CB 2) DDC/DPR
26066:	Installation of rooftop HVAC equipment, Eastchester Branch Library, 138 East Gun Hill Road, Bronx. (Preliminary and Final) (CC 12, CB 12) DDC/NYPL
26067:	Installation of a pole-top security camera, Headhouse No. 2, New Croton Dam, Cortlandt, Westchester County. (Preliminary and Final) DEP
26068:	Reconstruction of two sludge dock goosenecks and platforms, Port Richmond Wastewater Treatment Plant, 1801 Richmond Terrace, Staten Island. (Preliminary and Final) (CC 49, CB 1) DEP
26069:	Installation of anodes and barge bumpers, Vernon C. Bain Center, 1 Halleck Street, Bronx. (Preliminary and Final) (CC 17, CB 2) DOC
26070:	Construction of a fence, 1585 Westchester Avenue, Bronx. (Preliminary and Final) (CC 18, CB 9) DOT
26071:	Installation of a prototypical neighborhood wayfinding sign at the Citi Field (Mets Stadium) entrance, 123-01 Roosevelt Avenue, between Shea Road and 126th Street, Queens. (Preliminary and Final) (CC 21, CB 3, 4, & 7) DOT
26072:	Construction of an interim landscape, Duarte Square, Canal Street, Avenue of the Americas, Grand Street, and the former Sullivan Street, Manhattan. (Preliminary) (CC 1, CB 2) DPR

Design Commission Meeting/Monday, March 13, 2017/ Page 2

26073:	Reconstruction of a nature center and adjacent site work, West 218th Street and Indian Road, Inwood Hill Park, Manhattan. (Preliminary) (CC 10, CB 12) DPR
26074:	Reconstruction of basketball courts and a skate park, Rudd Playground, Bushwick Avenue and Aberdeen Street, Brooklyn. (Preliminary) (CC 37, CB 4) DPR
26075:	Reconstruction of Lower Highland West Playground, Highland Park, Jamaica Avenue between Elton Street and Cleveland Street, Brooklyn. (Preliminary and Final) (CC 37, CB 5) DPR
26076:	Reconstruction of a portion of Brook Park, East 140th Street and East 141st Street between Willis Avenue and Brook Avenue, Bronx. (Final) (CC 8, CB 1) DPR
26077:	Reconstruction of Black Rock Playground, adjacent to P.S. 119, Blackrock Avenue, Virginia Avenue, Watson Avenue, and Pugsley Avenue, Bronx. (Final) (CC 18, CB 9) DPR
26078:	Reconstruction of Bloomingdale Playground, Amsterdam Avenue between West 104th Street and West 105th Street, Manhattan. (Final) (CC 7, CB 7) DPR
26079:	Reconstruction of handball courts, fitness area, seating areas, and adjacent site work, Rockaway Beach, Shore Front Parkway between Beach 103rd Street and Beach 105th Street, Rockaway Park, Queens. (Final) (CC 32, CB 14) DPR
26080:	Reconstruction of Lieutenant Joseph Petrosino Playground, 16th Avenue, New Utrecht Avenue, 70th Street, and 71st Street, Brooklyn. (Final) (CC 43, CB 11) DPR
26081:	Reconstruction of Ogden Plimpton Playground, Plimpton Avenue between West 170th Street and Edward L. Grant Highway, Bronx. (Final) (CC 16, CB 4) DPR
26082:	Reconstruction of Sandpiper Playground, Shore Front Parkway, Beach 108th Street, Rockaway Park, Queens. (Final) (CC 32, CB 14) DPR
26083:	Reconstruction of the Second Avenue connector, Poor Richard's Playground, East 109th Street, Third Avenue, East 108th Street, and Second Avenue, Manhattan. (Final) (CC 8, CB 11) DPR
26084:	Reconstruction of Walton Playground, East 181st Street and Walton Avenue, Bronx. (Final) (CC 14, CB 5) DPR
26085:	Reconstruction of Van Nest Memorial Park, Van Nest Avenue, White Plains Road, Mead Street, and Unionport Road, Bronx. (Final) (CC 13, CB 11) DPR
26086:	Construction of a utility building and installation of diesel fuel storage tanks, Pier C, Brooklyn Navy Yard Industrial Park, 63 Flushing Avenue, Brooklyn. (Final) (CC 33, CB 2) EDC/BNYDC

Design Commission Meeting/Monday, March 13, 2017/ Page 3

26087: Construction of Hudson Park and Boulevard, Phase IIA, 10th Avenue and 11th Avenue from 36th Street to 37th Street, Manhattan. (Amended Preliminary) (CC

3, CB 4) EDC/DPR

26088: Removal and temporary storage of six artworks by Clemente Spampinato,

Brooklyn Heights Library, 280 Cadman Plaza West, Brooklyn. (Preliminary) (CC

33, CB 2) BPL/EDC

26089: Installation of interim flood protection measures, Mason Avenue Pumping

Station, 949 Mason Avenue, Staten Island. (Preliminary and Final) (CC 50, CB 2)

EM/DEP

26090: Installation of interim flood protection measures, Engine Company 206, 1201

Grand Street, Brooklyn. (Preliminary and Final) (CC 34, CB 1) EM/FDNY

26091: Installation of an emergency generator, Engine Company 311, 145-50

Springfield Boulevard, Springfield Gardens, Queens. (Preliminary and Final) (CC

19, CB 11) FDNY

26092: Installation of an emergency generator, Engine Company 313, 44-01 244th

Street, Flushing, Queens. (Preliminary and Final) (CC 19, CB 11) FDNY

Public Hearing

11:15 a.m.

26093: Installation of a prototypical newsstand, 200 West 65th Street, southwest corner of Amsterdam Avenue and West 65th Street, Manhattan. (Preliminary and Final)

(CC 6, CB 7) DCA/DOT WITHDRAWN

Design Commission meetings are held in the conference room on the third floor of City Hall, unless otherwise indicated.

All attendees, including members of the public, are encouraged to arrive <u>at least 45 minutes in advance</u> of the estimated time; those who also plan to testify are encouraged to submit their testimony in writing in advance of the meeting date. <u>Please note that all times are approximate and subject to change without notice</u>.

<u>Please note that items on the consent agenda are not presented.</u> 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.

Do you need assistance to participate in the meeting? If you need a reasonable accommodation of a disability, such as a sign language interpreter, at the meeting, please inform the Public Design Commission three business days (72 hours) in advance of the meeting. The Public Design Commission conference room is wheelchair accessible.

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

Design Commission Meeting/Monday, March 13, 2017/ Page 4

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

Fax: 212-788-3086

www.nyc.gov/designcommission designcommission@cityhall.nyc.gov