## NORTH BROOKLYN PLAN

Draft Zoning Framework

Community Board 4 | April 17, 2019


www.nyc.gov/northbrooklyn

Building on other initiatives, DCP launched an in-depth study to grow jobs in the North Brooklyn Industrial Business Zone (IBZ).


November 2015


## North Brooklyn INDUSTRY & INNOVATION PLAN


November 2018

## NORTH BROOKLYN GOALS

- Grow jobs close to workers and encourage reduced and reverse-commutes.
- Update M zoning to ensure industrial businesses can stay and grow in place.
- Create new space for jobs such as advanced manufacturing, technology, and media.

DRAFT


## North Brooklyn Industry & Innovation Plan Timeline

- Launched in late 2015
- Held 3 large public meetings
- Held interviews/roundtables with 50 businesses
- Conducted in-depth existing conditions analysis
- Developed a Land Use Framework and Recommendations
- Released the North Brooklyn Report in November 2018


**Business Interview** 


**Public Meeting** 


**Business Roundtable** 


The North Brooklyn Study Area – which contains the IBZ and adjoining M districts – is the third largest IBZ by employment and located in the center of NYC.


DRAFT 4

NEWTOWN CREEK INDUSTRIAL VALLEY

> 41% of jobs in all IBZs 72,000 jobs, 70% industrial

## North Brooklyn Study Area land use


Mixed-use areas near L train, south of Grand Ave

**Heavy industrial** 

areas and major

**Newtown Creek** 

utilities near

Newtown Creek Wastewater Treatment Plant Kosciusk National Grid Bedford Av Graham Av Lorimer St residential residential + commercial residential + mixed-use industrial + commercial office retail/entertainment/arts/hotel manufacturing/industrial transportation/utility community facility open space undeveloped (includes parking) major vacant building


**live**stream

## North Brooklyn is poised to grow as a neighborhood jobs center for surrounding residential areas.

- North Brooklyn neighbors Bushwick, Greenpoint, and East Williamsburg
- Strategic location for essential industrial services (wholesale, construction, waste management)
- Sectors important to NYC's economic growth, such as Technology, Advertising, Media, and Information, are attracted to North Brooklyn
- NYC is seeking opportunities for job centers outside Manhattan where transit is strained
- Availability of sites provides a unique opportunity to grow office space for a mix of businesses


## The Study Area contains 19,500 jobs in diverse sectors, and employment is growing for the first time in decades.


Source: NYS Department of Labor. QCEW, 2000, 2010, 2016 (3Q), ES-202, 1991 (3Q); NYC Department of City Planning. "Planning for Jobs." 1971. "Citywide Industry Study." 1993. Includes private sector jobs only.

#### **Bushwick Residents - Job Types**


- Over 20% of Bushwick
  residents work in education /
  health care
- Over 20% of Bushwick residents work in industrial jobs, such as construction or warehousing
- 15% of Bushwick residents work in arts / entertainment/ hospitality

## Many Bushwick residents work in the North Brooklyn Study Area.


- Similar to most NYC residents, major employment destinations for Bushwick residents include traditional job hubs like Midtown, the Financial District, and Downtown Brooklyn
- However, many other Bushwick residents work in the North Brooklyn Study Area – where there is a concentration of jobs that are walkable and/or transit accessible

## Growing jobs in transit-accessible areas can reduce commute times for workers


- The average Bushwick resident spends
  over 40 minutes commuting to work
- Growing jobs in North Brooklyn means more walkable jobs and reduced commute times for Bushwick residents
- Further, growing jobs in areas close to transit and residential neighborhoods advances sustainability goals, potentially reduces congestion, and encourages active, walk-to-work opportunities

## Job growth in North Brooklyn is limited by existing, outdated M district zoning dating back to 1961

#### Zoning today (M1-1, M1-2, M3-1)

- **Density is too low for businesses to grow** (1 to 2 FAR, even near transit)
- High parking and loading requirements make new construction and expansion difficult (1 parking space per 300 sf of floor area in some cases)
- Height regulations do not allow for loft-style buildings with large floorplates (and can produce tall towers)
- Preferences community facilities (like medical offices) over industrial and commercial uses (by allowing more FAR)


## North Brooklyn Land Use Framework

PLANNING


DRAFT

14

IBZ Boundar	y SUBAREA	GOAL
Greenpoint Av	<b>Core Industrial Area</b> 69% of study area 60% of jobs (11,700 jobs)	Retain as a hub for essential industrial uses – balanced by growth in diverse sectors in the Growth District.
Contraction of the second of t	<b>Growth District</b> 13% of study area 20% of jobs (3,800 jobs)	Grow an ecosystem of creative and tech-driven jobs in office-based and industrial sectors near transit, balanced by reinforcement of the Core Industrial Area.
Bedford Av BROOKINGUERS OPPESSIV BROOKINGUERS OPPESSIV Duorimer St Metropalitan Av Grand St	<b>Transition Area</b> 11% of study area 18% of jobs (3,500 jobs)	Support a continued mix of uses by allowing modest commercial growth while encouraging creation of industrial space.
	Peripheral Commercial	No land use change recommended on active commercial properties at periphery.
Here's St Broadway	Mixed Edge	No land use change recommended in areas at periphery with no predominant land use.
Lorimer St. La Contraction of the state of t	Established Residential	New zoning consistent with character of existing residential use and adjacent residential neighborhoods.


DCP is developing a zoning framework to refine the land use recommendations in the North Brooklyn Report.

- Four subareas with zoning tailored to preserving and growing jobs:
  - Core Industrial Area
  - Core Periphery Area
  - Growth District
  - Transition Area


## **Core Industrial Area**

### Purpose:

To retain land for heavy industrial uses and critical infrastructure by limiting certain non-industrial uses and providing industrial businesses more flexibility to grow.

## **Existing Zoning:**

• M3-1: heaviest industrial zoning district

## **Proposed Zoning:**

- M3-Core
- M3-Core\*


## **Uses in the Core Industrial Area**

### What is allowed today?

#### <u>Uses</u>

- All industrial uses are allowed
- Most commercial uses are allowed (exceptions include specialty stores and large retail)
- No community facility
- No residential

#### **FAR**

• All permitted uses at 2.0 FAR

#### What would change?

#### <u>Uses</u>

- No large nightlife uses would be allowed
- Retail, bars, and restaurants would be limited in size
- Office would be limited in size

### <u>FAR</u>

 M3\* would allow additional FAR for industrial uses


# A CONTRACT

## **Core Periphery Area**

#### Purpose:

To provide a light industrial buffer between heavy industrial uses in the Core Industrial Area and adjacent residential uses.

## **Existing Zoning:**

- M3-1: heaviest industrial zoning district
- M1-1, M1-2: light industrial zoning districts

## **Proposed Zoning:**

- M1-Core
- M1-Core\*


## **Uses in the Core Periphery Area**

#### What is allowed today?

#### <u>Uses</u>

- All industrial uses are allowed, but with strict standards on heavy uses
- Most commercial uses are allowed (exceptions include large retail, gyms)
- Limited community facility
- No residential

#### **FAR**

- 1.0 or 2.0 FAR for industrial and commercial uses
- 2.4 or 4.8 FAR for community facility uses

#### What would change?

#### <u>Uses</u>

• No change to use

### <u>FAR</u>

- Reduction in community facility FAR
- Minor increase in commercial FAR in some areas
- M1\* would allow additional FAR for industrial uses


## **Parking/Loading in the Core Areas**

#### What is allowed today?

- 1 per 300 sf of office floor area
- 1 per 1,000-2,000 sf of industrial floor area
- Parking is waived for 15 spaces Loading is triggered at 8,000 sf of industrial space
- Parking and loading are required when buildings expand

#### What would change?

- 1 per 1,000-2,000 sf of commercial or industrial floor area
- Increase parking waiver
- Provide more flexibility in loading requirements
- Less parking and loading required when expanding


# A CONTRACT

## **Growth District**

### Purpose:

To support a transit-accessible neighborhood employment center by allowing growth in diverse sectors.

## **Existing Zoning:**

• M1-1, M1-2: light industrial zoning districts

## Proposed Zoning:

- M(3)
- M(4)
- M(5)


## **Uses in the Growth District**


#### What is allowed today?

#### **FAR**

- 1.0 or 2.0 FAR for industrial and commercial uses
- 2.4 or 4.8 FAR for community facility uses

#### <u>Uses</u>

- All industrial uses are allowed, but with strict standards on heavy uses
- Most commercial uses are allowed (exceptions include large retail, gyms)
- Limited community facility
- No residential uses

#### What would change?

### <u>FAR</u>

 3.0, 4.0, 5.0 FAR based on proximity to transit and residential adjacencies

#### <u>Uses</u>

- Allow large retail, such as supermarkets
- Allow gyms
- Allow non-profit arts space


## Parking/Loading in the Growth District & Transition Area

#### What is allowed today?

- 1/300 sf of office floor area
- 1/1,000-2,000 sf of industrial floor area
- Parking is waived for 15 parking or less
- Loading is triggered at 8,000 sf of industrial space; 25,000 sf of office space
- Parking and loading are required when buildings expand

#### What would change?

- No parking would be required
- Provide more flexibility in loading requirements
- When expanding, no parking or loading would be required


# A CONTRACTOR

## **Transition Area**

### Purpose:

To support a continued mix of industrial and office uses by introducing incentives to provide industrial space.

## **Existing Zoning:**

• M1-1, M1-2: light industrial zoning districts

## **Proposed Zoning:**

- M(3)\*
- M(4)\*


## **Uses in the Transition Area**

#### What is allowed today?

#### **FAR**

- 1.0 or 2.0 FAR for industrial and commercial uses
- 2.4 or 4.8 FAR for community facility uses

#### <u>Use</u>

- All industrial uses are allowed, but with strict standards on heavy uses
- Most commercial uses are allowed (exceptions include large retail, gyms)
- Limited community facility
- No residential

#### What would change?

### <u>FAR</u>

- Reduction in community facility FAR
- Minor increase in commercial FAR in some areas
- Allow more FAR for industrial uses

#### <u>Use</u>

- Allow larger retail, such as supermarkets
- Allow gyms
- Allow non-profit arts space


## northbrooklyn@planning.nyc.gov

## www.nyc.gov/northbrooklyn

Josef Y