


Vanderbilt Corridor

ULURP Certification – October 20, 2014


Vanderbilt Corridor Proposed Actions

Zoning Text Amendment

1. Create new special permit *Grand Central Public Realm Improvement Bonus* (ZR 81-64)
2. Modify existing special permit *Grand Central Subdistrict Landmark Transfer* (ZR 81-635)
3. Create new special permit for Hotel Use (ZR 81-65)

City Map Amendment

1. Designate portion of Vanderbilt Ave between 42nd and 43rd streets as a “public place” dedicated to pedestrian uses under the jurisdiction of DOT


Orthophoto Base Map Copyrighted by the
New York City Department of Information
Technology and Telecommunications.
All rights reserved.


Vanderbilt Corridor Presentation Outline

Background

- Location
- East Midtown
- Need for Zoning Action
- 2013 City Proposal (Withdrawn)
- 2014 Renewed Effort


Proposed City Actions

- Zoning Text Amendment
- City Map Amendment


Orthophoto Base Map Copyrighted by the
New York City Department of Information
Technology and Telecommunications.
All rights reserved.

Vanderbilt Corridor Location


Vanderbilt Corridor Area Profile

East Midtown


- 70 million sf office space
- 250,000 jobs
- NYC financial core
- Major Tax Base
- Regional Transit Hub


Vanderbilt Corridor Transit Hub


Vanderbilt Corridor Transit & Pedestrian Network


East Side Access LIRR


Second Avenue Subway NYCT

Courtesy of MTA

Vanderbilt Corridor

East Midtown Long-Term Challenges

Limited New Office Development

- Less than 5% of office stock constructed within last two decades
- Only two mid-sized buildings in last decade

Aging Building Stock

- Average age 75 years old
- 80% over 50 years old
- Outdated structural features

Pedestrian and Transit Network

- At-grade and below-grade challenges

Zoning Issues

- Current regulations limiting development


Vanderbilt Corridor

Current Zoning: Special Midtown District, est. 1982

Basic Maximum FAR, generally:

15 FAR on Avenues (C5-3, C6-6)

12 FAR in Midblock (C5-2.5, C6-4.5)


Additional FAR permitted via:

As-of-Right

- 1 FAR Plaza Bonus
- 1 FAR Landmark Transfer in Grand Central Subdistrict

Special Permit

- 6.6 FAR Landmark Transfer in Grand Central Subdistrict (§81-635)
- 20%+ Landmark Transfer (§74-79)
- 20% Subway Improvement Bonus


Basic Maximum FAR

Vanderbilt Corridor

Current Zoning: Grand Central Subdistrict, est. 1992

GC Landmark Transfer Special Permit (§81-635)

- Meant to facilitate TDR from GCT and other landmarks
- Allows 21.6 FAR development in GC Core
- Requires pedestrian/transit related improvement
- Used only once in 20+ years (383 Madison)

Landmark Transfer Special Permit (§74-79)

- Permits unlimited FAR transfer to adjacent sites in high-density commercial districts


GC Landmark TDRs

Transferred: 488,036 sf

Remaining: ~1,500,000 sf

Subway Station Improvement Bonus (§74-634)

- Permits 20% increase in FAR for transit improvements


Vanderbilt Corridor 2013 East Midtown Proposal (Withdrawn)

Proposal

- Encouraged new development on large sites through as-of-right increase in FAR
- Required contribution to District Improvement Fund to fund transit and public realm improvements
- Focused highest density around GCT: 24 FAR as-of-right, 30 FAR by special permit
- Created broader transfer for landmark TDRs

Concerns Raised During Public Review


- Extent of as-of-right development
- Administration of District Improvement Fund
- Specificity and Timing of infrastructure improvements
- Historic Resources
- As-of-right Hotel Use


2013 East Midtown As-of-Right Maximum FAR
(Proposal Withdrawn)

Vanderbilt Corridor
2014 Renewed Effort

Vanderbilt Corridor
Greater East Midtown


*Orthophoto Base Map Copyrighted by the
New York City Department of Information
Technology and Telecommunications.
All rights reserved.*

Vanderbilt Corridor 2014 Renewed Effort

Greater East Midtown (GEM)

Longer-term process to develop framework for East Midtown area

Steering Committee

- Manhattan Borough President Brewer (Co-Chair)
- Council Member Garodnick (Co-Chair)
- Build Up NY
- East Midtown Partnership
- Grand Central Partnership
- Historic Districts Council/Landmarks Conservancy
- Manhattan Community Board 5
- Manhattan Community Board 6
- Multi-Board Task Force
- Municipal Art Society
- Real Estate Board of New York
- Regional Plan Association

Recommendations expected Spring 2015


Vanderbilt Corridor 2014 Renewed Effort

Vanderbilt Corridor


Addresses:

- Near-term development sites
- Limited ability for landmarks to transfer unused floor area
- Transit and Public Realm challenges
 - Grand Central subway station
 - Sidewalk widths
 - Public open space
 - Vanderbilt Ave pedestrian experience


Orthophoto Base Map Copyrighted by the
New York City Department of Information
Technology and Telecommunications.
All rights reserved.

Vanderbilt Corridor Public Realm Challenge: Transit Network


Vanderbilt Corridor


Public Realm Challenge: Pedestrian Network


Madison Ave Sidewalk – 13 feet


Vanderbilt Avenue


- Outdoor POPS
- Other Spaces
- Indoor/Covered POPS


Vanderbilt Corridor Proposed Actions

Zoning Text Amendment

1. Create new special permit *Grand Central Public Realm Improvement Bonus* (ZR 81-64)
2. Modify existing special permit *Grand Central Subdistrict Landmark Transfer* (ZR 81-635)
3. Create new special permit for Hotel Use (ZR 81-65)

City Map Amendment

1. Designate portion of Vanderbilt Ave between 42nd and 43rd streets as a “public place” dedicated to pedestrian uses under the jurisdiction of DOT


Orthophoto Base Map Copyrighted by the
New York City Department of Information
Technology and Telecommunications.
All rights reserved.

Vanderbilt Corridor Text Amendment

1. Create New Special Permit: *Grand Central Public Realm Improvement Bonus* (§81-64)

- Permits floor area bonuses for developments in Vanderbilt Corridor that provide significant pedestrian and transit network improvements
- Permits increase in max density from 15 to 30 FAR
- Allows range of improvements to qualify for bonus, including off-site transit improvements and above-grade public spaces
- Requires completion of improvements before temporary certificate occupancy for bonus floor area
- Based on existing Subway Improvement Bonus Mechanism


Orthophoto Base Map Copyrighted by the
New York City Department of Information
Technology and Telecommunications.
All rights reserved.

Vanderbilt Corridor Text Amendment

New Special Permit *Grand Central Public Realm Improvement Bonus* (§81-64) *cont'd*


- Proposed special permit based on existing Subway Improvement Bonus Mechanism


Vanderbilt Corridor Text Amendment

New Special Permit Grand Central Public Realm Improvement Bonus (§81-64) cont'd

- Proposals must meet site planning, building massing, sustainable design requirements
- Through an associated special permit, bulk and urban design requirements can be modified in order to allow development of the proposed building


Orthophoto Base Map Copyrighted by the
New York City Department of Information
Technology and Telecommunications.
All rights reserved.


Vanderbilt Corridor Manhattan CBD Density

Vanderbilt Corridor Anticipated Density

- Block Size ~ 43,000 SF
- 15 - 30 FAR ~ 645,000 - 1.29M ZSF


383 Madison
21.6 FAR
1.2M GSF
950,000 ZSF


7 WTC
~27 FAR
1.8M GSF


200 West
~24 FAR
2.1M GSF


One Bryant Park
~23 FAR
2.2M GSF


1 WTC
~52 FAR
3.5M GSF


15 Penn (Approved)
18 FAR
2.8M GSF
2.05M ZSF

Vanderbilt Corridor Text Amendment

2. Modify Existing Special Permit *Landmark Transfers in Grand Central Subdistrict (§81-635)*

- Facilitate floor area transfers from landmarks
- Raise maximum FAR in Vanderbilt Corridor from 21.6 to 30 FAR
- Change requirement for infrastructure improvements to be waived or required at CPC's discretion


Vanderbilt Corridor Proposed Text Amendment

3. Restrict Hotel Use in Vanderbilt Corridor except by Special Permit (§81-65)

- Ensures that new hotels are full-service to support and strengthen East Midtown as business district
- Applies to new development, conversion, or enlargement


Vanderbilt Corridor Proposed City Map Amendment

1. Designate “Public Place” on Vanderbilt Avenue between 42nd and 43rd Streets

- Allows permanent improvement as a public space under the jurisdiction of DOT

