
PRELIMINARY

COMMUNITY BOARD #1

COMMITTEE MEETING AGENDAS

JANUARY 2014

Please note that this is a preliminary list. Be sure to check the agenda page on our website at

http://www.nyc.gov/html/mancb1/html/home/home.shtml for any changes to agendas prior to

the meeting dates.

1/1 Office Closed – New Year’s Day

1/6 Planning Committee – 6:00 PM

 Location: Community Board #1 - Office

 49-51 Chambers Street, Room 709

1) World Trade Center Quarterly Progress Report – Update by Port Authority of New York

and New Jersey

2) World Trade Center Performing Arts Center – Update by Maggie Boepple, President and

Director, Performing Arts Center at the World Trade Center

3) Greening of Greenwich Street – Presentation by Downtown Alliance and resolution

4) Chinatown Working Group – Presentation by Pratt Center Consultants and resolution

5) Formulation of Committee Accomplishments for 2013 and Goals for 2014 for CB1 –

Discussion

1/7 Battery Park City Committee – 6:00 PM

 Location: Battery Park City Library

175 North End Avenue

1) Greening of Gateway – Glenn Plaskin, President, Gateway Plaza Tenants Association –

Discussion

2) Brookfield Place construction – Report by Brookfield leadership & construction team

3) Mission of Battery Park City Authority – Discussion

4) 225 Liberty Street, application for a wine and beer license for Tartinery Liberty LLC –

Resolution

5) 225 Liberty Street, Store 242, application for a beer license for Downtown Tacos LLC –

Resolution

6) RoadRunners Half Marathon – Discussion with RoadRunners

7) Formulation of Committee Accomplishments for 2013 and Goals for 2014 – Discussion

8) 22 Battery Place, application for liquor license for Pier A Battery Park Associates LLC –

Resolution (POSTPONED)

The following notices have been received for renewal, upgrade, or transfer of wine and

beer or liquor licenses or sidewalk cafe permits:

 30 West Street, application for renewal of wine and beer license for Café Casano

LLC

http://www.nyc.gov/html/mancb1/html/home/home.shtml

1/7 Financial District & Seaport/Civic Center Committees – 6:00 PM

 Location: Community Board #1 - Office

 49-51 Chambers Street, Room 709

Financial District Committee

1) Department of Probations – relocation from 346 Broadway to 66 John Street – Update

2) Exponents – relocation from 151 West 26th Street to 2 Washington Street – Presentation

by Howard Josepher, President and Donald Powell, Director of Development and

possible resolution

3) HRA Business Link – Relocation from 348 West 34
th

 Street to 123 William Street –

Discussion with Richard Suarez, Department of City Planning

4) 25 Broadway, application for catering facility liquor license for 25 Broadway Ballroom –

Resolution

5) 27 Park Place, request for reconsideration of application for cabaret license for MXK

Restaurant Corp. d/b/a Remix – Resolution

6) Formulation of Committee Accomplishments for 2013 and Goals for 2014 for CB1 –

Discussion

7) 17 Trinity Place, application for restaurant beer license for 18 Pizza, LLC – Resolution

(POSTPONED)
8) Construction of Hilton Garden Inn at 6 Water Street – Presentation by Malek Nait Daoud,

Architect, Gwamthy Siegel Kaufman, Greg Marshall, Director of Construction, and

Patrick Jones, Special Counsel to SC Waterview (POSTPONED)

Financial District and Seaport/Civic Center Committees

1) Street Activity Permit Application by Deepavali Festival (Association of Indians in

America, promoter), Sunday, October 5, 2014, Water, Fulton, Fletcher, John, Front

Streets and Maiden Lane – Resolution (POSTPONED)

The following notices have been received for renewal, upgrade, or transfer of wine and

beer or liquor licenses or sidewalk cafe permits:

 Battery Maritime Building, application for renewal of vessel liquor license for Eat-a-

Bagel Ferry LLC, d/b/a various names

 225 Broadway, application for renewal of restaurant liquor license for Managiare

Gourmet Inc. d/b/a Olivia Gourmet

 15 Coenties Slip, application for renewal of restaurant liquor license for JPK

Restaurant Corp. d/b/a Zigolini

 Peter Minuit Plaza, application for seasonal restaurant liquor license for Jean’s Café

Corp d/b/a New York Film Academy Café (change of operator)

 70 Pine Street, application for renewal of liquor license for Captain's Ketch

1/8 Tribeca Committee – 6:00 PM

 Location: Community Board #1 - Office

 49-51 Chambers Street, Room 709

1) Hudson River Park Act – Update by Noreen Doyle, Executive Vice President, Hudson

River Park Trust

2) Jewish Community Project Downtown – Presentation

3) Rat Control – Update by Caroline Bragdon, Research Scientist, Division of

Environmental Health, Department of Health and Mental Hygiene

4) Gimhongsok Sculpture Temporary Art Installation in Tribeca Park at Beach Street –

Presentation by Jennifer Lantzas, NYC Department of Parks

5) 415 Greenwich Street, application for approval of special permit for Physical Culture

Establishment for Flywheel Sports, Inc. – Resolution

6) 66 Leonard Street, application for liquor license for Global Point for TBD - Resolution

7) 339 Greenwich Street, application for renewal of unenclosed sidewalk café for Sarabeth's

– Resolution

8) Formulation of Committee Accomplishments for 2013 and Goals for 2014 for CB1 –

Discussion

The following notices have been received for renewal, upgrade, or transfer of wine and

beer or liquor licenses or sidewalk cafe permits:

 281 Broadway, application for renewal of restaurant liquor license for Chipotle

Mexican Grill of Colorado LLC

 186 Franklin Street, application for renewal of restaurant liquor license for 186 KT,

LLC d/b/a Kutsher’s Tribeca

 428 Greenwich Street, application for renewal of restaurant liquor license for

Greenwich Grill

 67 Murray Street, application for renewal of liquor license for Tipp One LLC

 105 Reade Street, application for renewal of restaurant liquor license for Sazon

 110 Reade Street, application for renewal of restaurant liquor license for Lotus Blue

LLC

 59 Warren Street, application for renewal of liquor license for Garanga Corp. d/b/a

Raccoon Lodge

 81 West Broadway, application for renewal of restaurant wine and beer license for

PQ Tribeca d/b/a Le Pain Quotidien

 6 York Street, application for renewal of restaurant liquor license for 268 West

Broadway LLC d/b/a AOA Bar and Grill

1/9 Landmarks Committee – 6:00 PM

 Location: Community Board #1 - Office

 49-51 Chambers Street, Room 709

1) 209 Broadway, application for approval of restoration plan for the churchyard at St Paul’s

Chapel – Resolution

2) 105 Chambers Street, application for approval of louvers – Resolution

3) 117 Beekman Street, application for approval of sidewalk and curb replacement –

Resolution

4) 111 Franklin St, application for facade restoration and new storefront infill – Resolution

5) 195 Broadway, application for approval of ADA lift/door, fire-alarm pull station and

reconfiguration of bronze-clad subway stair enclosure – Resolution

6) 140 West Street, application for signage within storefront windows, new light fixtures,

interior alterations, installation of louvers, removal of rooftop equipment, modification of

window openings and building lighting program – Resolution

7) Formulation of Committee Accomplishments for 2013 and Goals for 2014 for CB1 –

Discussion

1/13 South Street Seaport Town Hall Meeting* – 6:00-8:00 PM

 Location: Pace University - 1 Pace Plaza - B-level - Student Union

*All are invited to speak. Individuals will have two minutes; groups and/or organizations

will have five minutes. All are encouraged to submit a written copy of their testimony.

1/14 Youth & Education Committee – 6:00 PM

 Location: Community Board #1 - Office

 49-51 Chambers Street, Room 709

1) Relocation of Department of Probations from 346 Broadway to 66 John Street –

Discussion

2) Kindergarten School Waitlists for September 2014 – Discussion

3) Community Education Council District 2 – FY2015-2019 Five Year Capital Plan –

Update

4) Formulation of Committee Accomplishments for 2013 and Goals for 2014 for CB1 –

Discussion

1/16 Quality of Life Committee – 6:00 PM

 Location: Community Board #1 - Office

 49-51 Chambers Street, Room 709

1) Lower Manhattan Construction Command Center (LMCCC) – Update

2) Formulation of Committee Accomplishments for 2013 and Goals for 2014 for CB1 –

Discussion

1/20 Office Closed – Martin Luther King’s Jr. Birthday

1/21 Seaport/Civic Center Committee – 6:00 PM

Location: Community Board #1 - Office

 49-51 Chambers Street, Room 709

1) Community Board 1 Town Hall meeting on the Howard Hughes Corporation’s proposed

development for the South Street Seaport Area – Update

2) 14 Fulton Street, application for a restaurant liquor license for Supercraft Group LLC –

Resolution

3) 27 Cliff Street, application for a restaurant liquor license for Dalglish 7 Inc. – Resolution

4) Formulation of Committee Accomplishments for 2013 and Goals for 2014 for CB1 –

Discussion

5) Peck Slip School – Update by Klara Szasz & Michael Mirisola, New York City School

Construction Authority and Tom McHugh, Graves-MMA JV Architects (POSTPONED)

6) Street Activity Permit, application by Dushahra festival, Thursday, September 18 –

Monday September 22, 2014, South Street between John and Beekman – Resolution

(POSTPONED)
7) 150 Nassau Street, application for a restaurant liquor license for Nassau 8793 LLC d/b/a/

Denny’s – Resolution (POSTPONED)

1/22 Executive Committee – 6:00 PM

 Location: Community Board #1 - Office

 49-51 Chambers Street, Room 709

1) Manhattan Borough President Gale Brewer – Discussion

2) Accomplishments for 2013 and Goals for 2014 for CB1 – Report

1/28 Personnel Committee – 5:30 PM

Location: Downtown Community Center

120 Warren Street

1) Office staff – Discussion

1/28 Tribeca Committee – 5:30 PM

Location: Downtown Community Center

120 Warren Street

1) 415 Greenwich Street, application for approval of special permit for Physical Culture

Establishment for Flywheel Sports, Inc. – Resolution

1/28 CB #1 Monthly Meeting – 6:00 PM

Location: Downtown Community Center

120 Warren Street

All documents relating to the above agenda items are on file at the Community Board 1

office and are available for viewing by the public upon written request to

man01@cb.nyc.gov

At all meetings, additional items may be raised as "New Business"

