CITY PLANNING COMMISSION DISPOSITION SHEET

REMOTE PUBLIC MEETING: WEDNESDAY, OCTOBER 20, 2021 10:00 A.M. VIA THE NYC ENGAGE PORTAL

CD

Yvette V. Gruel, Calendar Officer 120 Broadway, 30th Floor New York, New York 10271 (212) 720-3370

NO.	ULURP NO.	NO.	PROJECT NAME						C.P.C. ACTION									
1	C 210166 ZMK	1	79 QUAY STREET REZONING					Scheduled to be Heard 11/3/21										
2	N 210167 ZRK	1		н н							"	ıı						
3	C 210272 ZSK	1		1 WYHTE AVENUE							"	ıı						
4	N 210273 ZRK	1		п п							"	ıı						
5	C 210200 ZMQ	1		31 ST STREET AND HOYT AVENUE REZONING								"	ıı					
6	N 210201ZRQ	1				"	"								"	"		
7	C 210041 ZMQ	4			45-20) 83 RD S	TREET	REZON	ING						"	ıı		
8	N 210042 ZRQ	4				"	"								"	ıı		
9	N 210406 ZRY	cw		CI	ITYWIDI	E HOTEI	LS TEXT	AMEN	DMEN	т			Fav. Report Adopted as Modified					
10	N 210382 ZRY	cw	HE	ALTH .	AND FIT	NESS C	ITYWIE	DE TEXT	AMEN	IDMEN	т		" "					
11	N 210380 ZRY	cw		F	RESH II	ZONING	G TEXT	AMEN	DMEN1	Г			11 11					
12	C 210398 ZSX	1				WIN	POWE	RS						Favorable Report Adopted				
13	C 210399 HAX	1		ппппппппппппппппппппппппппппппппппппппп							ıı	ıı						
14	C 210119 ZMK	6		506 THIRD AVENUE						" "								
15	N 210120 ZRK	6		пп								"	ıı					
16	C 210462 ZMK	2	SPECIAL BROOKLYN NAVY YARD DISTRICT " "															
17	N 210463 ZRK	2	пп						Withdrawn									
COMMISS	COMMISSION ATTENDANCE: Present (P) COMMISSION VOTING RECORD: Absent (A) In Favor - Y Oppose - N Abstain - AB Recuse - R																	
August (V)										l								
Calendar Numbers:			1	9	10	11	12	13	14	15	16	17	18	19	20	21	22	
	emont, Esq., Chair J. Knuckles, Esq., Vice C	hairman		Р	Υ	Υ	Υ	Υ	Y	Υ	Υ	Υ		Υ	Υ	Υ		Υ
David Bui		IIdiiiiidii		Р	Υ	Υ	Y	Υ	Υ	Υ	Υ	Y		Υ	Υ	Υ		Υ
	cappelli, Esq.			Р	Υ	Y	Υ	Υ	Υ	Y	Υ	Y	W	Υ	Υ	Υ	W	N
	Cerullo, III			P	Υ	Υ	Y	Y	Y	Y	Υ	Y	<u> </u>	Υ	Υ	Υ		Υ
	Joseph I. Douek			P P	Y	N	Y	Y	Y	Y	Y	Y	T	Y	Y	Y	T	Y
Richard W. Eaddy			P	Y N	Y	Y	Y	Y	Y	Y	Y	H D	Y	Y	Y	H D	Y	
Hope Knig	Hope Knight			P	Y	Y	Y	Y	Y	Y	Y	Y	R	Y	Y	Y	R	Y
Anna Hayes Levin					N	Y	Y	Y	Y	Y	Υ	Y	A	Υ	Υ	Y	A	Y
Orlando Marin P				Р	Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ	w	Υ	Υ	Υ	w	Υ
Larisa Ortiz													N				N	
Raj Ramp	Raj Rampershad, Commissioners			Р	Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ		Υ	Υ	Υ		Υ
					NACCT	ING AD	LOLIDAL	CD AT.	42.4	C D B A								

MEETING ADJOURNED AT: 12:16 P.M.

DISPOSITION SHEET

REMOTE PUBLIC MEETING: WEDNESDAY, OCTOBER 20, 2021 10:00 A.M. VIA THE NYC ENGAGE PORTAL Yvette V. Gruel, Calendar Officer 120 Broadway, 30th Floor New York, New York 10271 (211) 720 2270

10:00 A	10:00 A.M. VIA THE NYC ENGAGE PORTAL (212) 720-3370								ļ										
CAL NO.	ULURP NO.	CD NO.	PROJECT NAME							C.P.C. ACTION									
18	N 210463(A) ZRK	2		SPECIAL BROOKLYN NAVY YARD DISTRICT					Favorable Report Adopted					t					
19	C 210422 ZMM	2			SoHo/N	oHo NE	IGHBO	RHOOI	D PLAN					11 11					
20	N 210423 ZRM	2				"	"						п п						
21	C 210438 ZSM	1				250 W	ATER ST	TREET						Withdrawn					
22	C 210438(A) ZSM	1				"	"							Favorable Report Adopted					
23	N 210439 ZRM	1				"	ıı							п п					
24	N 210445 ZAM	1				"	"							Authorization Approved					
25	N 210441 ZAM	1				"	"								"	"			
26	M 130053(B) ZSM	1				"	"							11 11					
27	N 220010 RCR	3			45	0 ROBI	NSON A	AVENU	E					Certification Approved					
28	C 200299 ZMQ	14			BEACH 7	9 SELF	STORA	GE REZ	ONING						Hearin	g Close	ed		
29	N 210232 ZRQ	12		160-05 ARCHER AVENUE " "															
30	C 210164 ZMQ	10	103-16 VAN WYCK EXPRESSWAY " "																
31	N 210165 ZRQ	10	и и п																
32	C 210453 ZSM	5	415 MADISON AVENUE " "																
33	C 210454 ZSM	5	" " "																
34 C 210444 PPM 1					SPOSITI	ON OF	SEAPO	RT PRC	PERTIE	S				п п					
COMMISSION ATTENDANCE: Present (P) Absent (A)					COMN In Favo	MISSION or - Y				n - AB	Recus	e - R							
Calendar Numbers:					23	24	25	26	27										
Anita Lare	emont, Esq., Chair			Р	Υ	Υ	Υ	Υ	Υ										
Kenneth J	J. Knuckles, Esq., Vice C	Chairman		Р	Υ	Υ	Υ	Υ	Υ										
David Bur	<u> </u>			Р	N	N	N	N	Υ										
	appelli, Esq.			Р	Υ	Υ	Υ	Υ	Υ										
	Cerullo, III			Р	Υ	Υ	Υ	Υ	Υ									<u> </u>	
Joseph I. Douek				Р	Υ	Υ	Υ	Υ	Υ									<u> </u>	
Richard W. Eaddy				Р	Υ	Υ	Υ	Υ	Υ								<u> </u>		
Hope Knight Anna Hayes Levin				Р	Υ	Υ	Υ	Υ	Υ										
Orlando Marin				Р	Υ	Υ	Υ	Υ	Υ								<u> </u>		
Larisa Ortiz				<u>Р</u> А	Υ	Υ	Y	Υ	Υ										
	Raj Rampershad, Commissioners					Υ	Υ	Υ	Υ										
				Р	Υ	Y	Y Y	Y	Y										
						1			1								<u></u>		

MEETING ADJOURNED AT: 12:16 P.M.

CITY PLANNING CALENDAR

of

The City of New York

CITY PLANNING COMMISSION

WEDNESDAY, OCTOBER 20, 2021

MEETING AT 10:00 A.M.

VIA NYC ENGAGE PORTAL

Bill de Blasio, Mayor

City of New York

[No. 19]

Prepared by Yvette V. Gruel, Calendar Officer

To view the Planning Commission Calendar and/or the Zoning Resolution on the Internet, visit the Department of City Planning (DCP) home page at:

nyc.gov/planning

A CITY PLANNING COMMISSION

GENERAL INFORMATION

HOW TO PARTICIPATE:

In support of the City's efforts to contain the spread of COVID-19, the City Planning Commission will hold this public meeting remotely. To join the meeting and comment, please visit NYC Engage at https://www1.nyc.gov/site/nycengage/events/city-planning-commission-public-meeting/290346/1 or dial 877-853-5247 (US Toll-free), 888-788-0099 (US Toll-free), (253) 215-8782 (Toll number) or (213) 338-8477 (Toll number). If calling into the meeting, please use the following Meeting ID 618 237 7396, and when prompted for a participation code, please enter "#" followed by the password "1" when prompted. Instructions on how to participate, as well as materials relating to the meeting, will be posted on NYC Engage in advance of the meeting. To help the meeting host effectively manage the meeting, those who do not intend to actively participate are invited to watch the meeting through the livestream/LINK provided on NYC Engage or the recording that will be posted after the meeting on DCP's website.

Please inform DCP if you need a reasonable accommodation, such as a sign language interpreter, in order to participate in the meeting. Requests for a reasonable accommodation or foreign language assistance should be emailed to AccessibilityInfo@planning.nyc.gov or made by calling 212-720-3508. Requests must be submitted at least five business days before the meeting.

Signing up to speak: Anyone wishing to speak on the items listed under "Public Hearings" in this Calendar should follow the instructions on NYC Engage Portal. Public officials will be given speaking priority. The first five speakers in favor will be heard and given the opportunity to conclude their testimony before the next five speakers in opposition are heard. The hearing will proceed in this manner until all speakers present have had an opportunity to be heard.

Length of Testimony: To give others an opportunity to speak, all speakers are asked to limit their remarks to three minutes.

Written Comments: Anyone wishing to present facts or to inform the Commission of their view on an item in this calendar but who cannot or does not wish to speak at the public hearing, may submit comments electronically using the <u>CPC Comments Form</u> on the public meeting page of the Department of City Planning website:

http://www1.nyc.gov/site/planning/about/commission-meetings.page

Written comments may also be submitted by filling out the form below and mailing to:

CITY PLANNING COMMISSION Calendar Information Office – 31st Floor 120 Broadway, New York, N.Y. 10271

Subject		
Date of Hearing	Calendar N	o
Borough	ULURP No.:	CD No.:
Position: Opp	osed	
In Fa	avor	
Comments:		
Name:		
Organization (if		

В

CITY PLANNING COMMISSION

GENERAL RULES OF PROCEDURE AS PERTAINING TO PUBLIC MEETINGS

- 1. A quorum shall consist of seven members.
- 2. Final action by the Commission shall be by the affirmative vote of not less than seven members.
- 3. Except by unanimous consent, matters upon which public hearings are required by law shall lie over until the next meeting following the public hearing.
- 4. Matters not on the calendar may be considered by unanimous consent.

NOTE - Matters scheduled for public hearing by the City Planning Commission usually appear in three calendars: in Section I, (Scheduling Dates for Future Public Hearings), in Section II, (Reports), and in Section III, (Public Hearings).

NOTICE--CALENDARS: City Planning Commission calendars and disposition sheets are now available on the Department of City Planning's web site (www.nyc.gov/planning).

If you wish to be notified of the web site availability of calendars and disposition sheets, please send your name, organization and E-mail address to the address listed below.

City Planning Commission Calendar Information Office 120 Broadway – 31st Floor New York, New York 10271

For Additional Calendar Information: call (212) 720-3370.

CITY PLANNING COMMISSION

120 Broadway, 31st Floor, New York, N.Y. 10271

ANITA LAREMONT, Esq., Chair
KENNETH J. KNUCKLES, Esq., Vice Chairman
DAVID BURNEY
ALLEN P. CAPPELLI, Esq.
ALFRED C. CERULLO, III
JOSEPH I. DOUEK
RICHARD W. EADDY
HOPE KNIGHT
ANNA HAYES LEVIN
ORLANDO MARIN
LARISA ORTIZ
RAJ RAMPERSHAD, Commissioners
YVETTE V. GRUEL, Calendar Officer

The regular public meetings of the Commission shall be held twice monthly on Wednesday at 10:00 a.m., and will be accessible remotely via Zoom Webinar unless otherwise ordered.

TABLE OF CONTENTS

WEDNESDAY, OCTOBER 20, 2021

Roll Call; Approval of Minutes	1
I. Matters to Be Scheduled for Public Hearing on November 3, 2021	
II. Reports	
III. Public Hearings	
IV. Schedule of Meetings: January 1, 2021 – December 31, 2021	
Community Board Public Hearing Notices are available in the Calendar Informat	tion
Office, 31st Floor, 120 Broadway, New York, N.Y. 10271	

The Next Regular Public Meeting of the City Planning Commission is scheduled for November 3, 2021 will be held remotely via Zoom Webinar.

OCTOBER 20, 2021

APPROVAL OF THE MINUTES OF the Public Meeting of October 6, 2021 and Special Meeting October 18, 2021

I. PUBLIC HEARINGS OF THE FOLLOWING MATTERS TO BE SCHEDULED FOR WEDNESDAY, NOVEMBER 3, 2021 STARTING AT 10:00 A. M. VIA ZOOM WEBINAR

BOROUGH OF BROOKLYN

Nos. 1 & 2

79 QUAY STREET REZONING

No. 1

CD 1 C 210166 ZMK

IN THE MATTER OF an application submitted by Quay Plaza LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 12c, by changing from an M1-2/R6A District to an M1-4/R7D District property bounded by a line 100 feet northerly of Quay Street, a line 100 feet westerly of Franklin Street, Quay Street, and West Street, as shown on a diagram (for illustrative purposes only) dated June 21, 2021, and subject to the conditions of CEQR Declaration E-622.

Resolution for adoption scheduling November 3, 2021 for a public hearing.

No. 2

CD 1 N 210167 ZRK

IN THE MATTER OF an application submitted by Quay Plaza LLC pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York modifying Article XII, Chapter 3 (Special Mixed Use District) and related Sections, and modifying APPENDIX F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter <u>underlined</u> is new, to be added;

Matter struck out is to be deleted;

Matter within # # is defined in Section 12-10;

ARTICLE XII – Special Purpose Districts SPECIAL MIXED USE DISTRICT REGULATIONS

* * *

Chapter 3 - Special Mixed Use District (MX-1), (MX-2), (MX-4), (MX-5), (MX-6), (MX-7), (MX-8), (MX-9), (MX-10), (MX-11), (MX-12), (MX-13), (MX-14), (MX-15), (MX-16), (MX-17), (MX-18), (MX-19), (MX-20)

* * *

123-63

Maximum Floor Area Ratio and Lot Coverage Requirements for Zoning Lots Containing Only Residential Buildings in R6, R7, R8 and R9 Districts

* * *

#Special Mixed Use District#	Designated #Residence District#
MX-1 – Community District 1, The Bronx	R6A R7D
MX 2 - Community District 2, Brooklyn	R7A R8A R8X
MX 4 – Community District 3, Brooklyn	R6A
MX 8 - Community District 1, Brooklyn	R6 R6A R6B R7A <u>R7D</u>
MX 11 - Community District 6, Brooklyn	R7-2
MX 13 – Community District 1, The Bronx	R6A R7A R7X R8A
MX 14 - Community District 6, The Bronx	R7A R7X
MX 16 - Community Districts 5 and 16, Brooklyn	R6A R7A R7D R8A
MX 18 - Community District 1, The Bronx	R7X
MX 20 - Community District 8, Brooklyn	R7A

* * *

^{* * *} indicates where unchanged text appears in the Zoning Resolution.

Special Mixed Use Districts Specified

* * *

#Special Mixed Use District# - 8: (5/11/05) Greenpoint-Williamsburg, Brooklyn

The #Special Mixed Use District#- 8 is established in Greenpoint-Williamsburg in Brooklyn as indicated on the #zoning maps#.

* * *

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

BROOKLYN

Brooklyn Community District 1

* * *

[EXISTING MAP]

Map $1 - \frac{(12/10/12)}{\text{[date of adoption]}}$

Inclusionary Housing designated area

Excluded Area

[PROPOSED MAP]

////// Excluded Area

Mandatory Inclusionary Housing Program Area see Section 23-154(d)(3)

Area 2- [date of adoption] MIH Program Option 1 and Option 2

Portion of Community District 1, Brooklyn

* * *

Resolution for adoption scheduling November 3, 2021 for a public hearing.

Nos. 3 & 4

1 WYTHE AVENUE

No. 3

CD 1 C 210272 ZSK

IN THE MATTER OF an application submitted by One Wythe LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-96* of the Zoning Resolution to allow an increase in the maximum permitted floor area ratio in accordance with Section 74-963 (Permitted floor area increase) and, in conjunction therewith, to waive the off-street parking requirements of Section 44-20 (REQUIRED ACCESSORY OFF-STREET PARKING SPACES FOR MANUFACTURING, COMMERCIAL OR COMMUNITY FACILITY USES), and to modify the quantity and size of the loading berth requirements of Section 44-50 (GENERAL PURPOSES), in connection with a proposed 8-story commercial and industrial building, within an Industrial Business Incentive Area specified on the Maps in Section 74-968 (Maps of Industrial Business Incentive Areas), on property located at 1 Wythe Avenue (Block 2641, Lots 1, 3 and 4), in a M1-2 District.

*Note: Section 74-96 is proposed to be changed under a concurrent related application (N 210273 ZRK) for a zoning text change.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, N.Y. 10271-0001.

Resolution for adoption scheduling November 3, 2021 for a public hearing.

No. 4

CD 1 N 210273 ZRK

IN THE MATTER OF an application submitted by One Wythe LLC pursuant to Section 201 of the New York City Charter for an amendment of the Zoning Resolution of the City of New York, adding an Industrial Business Incentive Area to Article VII, Chapter 4 (Special Permits by the City Planning Commission).

Matter <u>underlined</u> is new, to be added;

Matter struck out is to be deleted;

Matter within # # is defined in Section 12-10;

* * indicates where unchanged text appears in the Zoning Resolution

ARTICLE VII

Administration

Chapter 4 – Special Permits by the City Planning Commission

* * *

74-96

Industrial Business Incentive Areas

* * *

74-968

Maps of Industrial Business Incentive Areas

Map 1: Brooklyn

[EXISTING]

Portion of Community District 1, Borough of Brooklyn

[PROPOSED]

Portion of Community District 1,

Borough of Brooklyn

* * *

Resolution for adoption scheduling November 3, 2021 for a public hearing.

BOROUGH OF QUEENS

Nos. 5 & 6

31st STREET AND HOYT AVENUE REZONING

No. 5

CD 1 C 210200 ZMQ

IN THE MATTER OF an application submitted by MDM Development Group LLC, 2441 Astoria Associates, LLC, and 31 Neptune LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 9a:

- 1. changing from an R5B District to a C4-4 District property bounded by a line 130 feet southwesterly of 24th Avenue, a line 90 feet southeasterly of 31st Street, a line 200 feet northeasterly of 24th Road, and a line 80 feet southeasterly of 31st Street;
- 2. changing from a C4-3 District to a C4-4 District property bounded by a line 200 feet northeasterly of 24th Avenue, a line 90 feet southeasterly of 31st Street, a line 130 feet southwesterly of 24th Avenue, a line 80 feet southeasterly of 31st Street, a line 200 feet northeasterly of 24th Road, and 31st Street;
- 3. changing from an R5B District to a C4-5X District property bounded by a line 200 feet northeasterly of 24th Road, a line 90 feet southeasterly of 31st Street, 24th Road, 32nd Street, Astoria Boulevard North, and a line 80 feet southeasterly of 31st Street; and
- 4. changing from a C4-3 District to a C4-5X District property bounded by a line 200 feet northeasterly of 24th Road, a line 80 feet southeasterly of 31st Street, Astoria Boulevard North, and 31st Street.

as shown on a diagram (for illustrative purposes only) dated June 21, 2021, and subject to the conditions of CEQR Declaration E-623.

Resolution for adoption scheduling November 3, 2021 for a public hearing.

No. 6

CD 1 N 210201 ZRQ

IN THE MATTER OF an application submitted by MDM Development Group LLC, 2441 Astoria Associates, LLC, and 31 Neptune LLC pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying APPENDIX F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter <u>underlined</u> is new, to be added;

Matter struck out is to be deleted;

Matter within # # is defined in Section 12-10;

* * indicates where unchanged text appears in the Zoning Resolution.

* * *

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

QUEENS

* * *

Queens Community District 1

* *

Map $3 - \frac{(3/22/18)}{(3/22/18)}$ [date of adoption]

[EXISTING MAP]

[PROPOSED MAP]

Mandatory Inclusionary Housing Area_see Section 23-154(d)(3)

Area **1** — 3/22/18 — MIH Program Option 2

Area # — [date of adoption] — MIH Program Option 1

Portion of Community District 1, Queens

* * *

Resolution for adoption scheduling November 3, 2021 for a public hearing.

Nos. 7 & 8

45-20 83RD STREET REZONING

No. 7

CD 4 C 210041 ZMQ

IN THE MATTER OF an application submitted by Sunshine Elmhurst LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 9d, changing from an M1-1 to an R7A District property bounded by the the southeasterly street line of 47th Avenue and its northeasterly prolongation, 83rd Street and its southeasterly prolongation, the northerly boundary line of the Long Island Railroad (Northside Division), and a line passing through a point along the southeasterly street line of 47th Avenue 149 feet southwesterly (as measured along the street line) from the point of intersection of the southeasterly street line of 47th Avenue and the easterly street line of 82nd Street and proceeding southeasterly at an angle 48 degrees to the southeasterly street line of 47th Avenue, as shown on a diagram (for illustrative purposes only) dated July 26, 2021, and subject to the conditions of CEQR Declaration of E-630.

Resolution for adoption scheduling November 3, 2021 for a public hearing.

No. 8

CD 4 N 210042 ZRQ

IN THE MATTER OF an application submitted by Sunshine Elmhurst LLC pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying APPENDIX F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter <u>underlined</u> is new, to be added;

Matter struck out is to be deleted;

Matter within # # is defined in Section 12-10;

* * indicates where unchanged text appears in the Zoning Resolution

* * *

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

QUEENS

* * *

Queens Community District 4

* * *

Map # - [date of adoption]

Mandatory Inclusionary Housing Area see Section 23-154(d)(3)

Area # — [date of adoption] — MIH Program Option 1 and Option 2

Portion of Community District 4, Queens

* * *

Resolution for adoption scheduling November 3, 2021 for a public hearing.

II. REPORTS

CITYWIDE

No. 9

CITYWIDE HOTELS TEXT AMENDMENT

CITYWIDE N 210406 ZRY

IN THE MATTER OF an application submitted by the Department of City Planning, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, to modify Article III, Chapter 2 (Use Regulations), Article IV, Chapter 2 (Use Regulations) and related Sections, to create a special permit for new hotels, motels, tourist cabins and boatels in Commercial Districts and in M1 Districts paired with Residence Districts.

The proposed text amendment may be seen in the City Planning Calendar of July 14, 2021 (Cal. No. 50) and the Department of City Planning web site: (www.nyc.gov/planning).

(On June 23, 2021, Cal. No. 1, the Commission scheduled July 14, 2021 for a public hearing. On July 14, 2021, Cal. No. 50, the hearing was closed.)

For consideration.

No. 10

HEALTH AND FITNESS CITYWIDE TEXT AMENDMENT

CITYWIDE N 210382 ZRY

IN THE MATTER OF an application submitted by New York City Department of City Planning, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, to allow gymnasiums, spas, and other health- and fitness-related uses as-of-right.

The proposed text amendment may be seen in the City Planning Calendar of September 22, 2021 (Cal. No. 40) and the Department of City Planning web site: (www.nyc.gov/planning).

(On September 1, 2021, Cal. No. 1, the Commission scheduled September 22, 2021 for a public hearing. On September 22, 2021, Cal. No. 40 the hearing was closed.).

For consideration.

No. 11

FRESH II ZONING TEXT AMENDMENT

CITYWIDE N 210380 ZRY

IN THE MATTER OF an application submitted by the Department of City Planning, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, to modify Article VI, Chapter 3 (Special Regulations Applying to FRESH Food Stores) and related Sections, to expand areas in which the program is applicable and to update various requirements.

The proposed text amendment may be seen in the City Planning Calendar of September 22, 2021 (Cal. No. 41) and the Department of City Planning web site: (www.nyc.gov/planning).

(On September 1, 2021, Cal. No. 2, the Commission scheduled September 22, 2021 for a public hearing. On September 22, 2021, Cal. No. 41 the hearing was closed.).

For consideration.

BOROUGH OF THE BRONX

Nos. 12 & 13

WIN POWERS

No. 12

CD 1 C 210398 ZSX

IN THE MATTER OF an application submitted by the NYC Department of Housing Preservation and Development pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-903 of the Zoning Resolution to modify

the requirements of ZR 24-111 (Maximum Floor Area Ratio for Certain Community Facility Uses) to permit the allowable community facility floor area ratio of Section 24-11 (Maximum Floor Area Ratio and Percentage of Lot Coverage) to apply to a non-profit institution with sleeping accommodations, in connection with the development of two community facility buildings, on property located at 346 Powers Avenue (Block 2572, Lot 6) in an R6 District.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, N.Y. 10271.

(On September 1, 2021, Cal. No. 4, the Commission scheduled September 22, 2021 for a public hearing. On September 22, 2021, Cal. No. 34 the hearing was closed.).

For consideration.

No. 13

CD 1 C 210399 HAX

IN THE MATTER OF an application submitted by the NYC Department of Housing Preservation and Development (HPD)

- 1. pursuant to Article 16 of the General Municipal Law of New York State for:
 - a. the designation of property located at 346 Powers Avenue (Block 2572, Lot 6), as an Urban Development Action Area; and
 - b. an Urban Development Action Area Project for such area; and
- 2. pursuant to Section 197-c of the New York City Charter for the disposition of such property to a developer to be selected by HPD;

to facilitate the development of two new buildings containing approximately 221 supportive housing units, 95 shelter units, and community facility space.

(On September 1, 2021, Cal. No. 5, the Commission scheduled September 22, 2021 for a public hearing. On September 22, 2021, Cal. No. 35 the hearing was closed.).

For consideration.

BOROUGH OF BROOKLYN

Nos. 14 & 15

506 THIRD AVENUE

No. 14

CD 6 C 210119 ZMK

IN THE MATTER OF an application submitted by PAB 3rd Avenue Holdings LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 16d, by changing from an existing M2-1 District to a C4-4A District property bounded by 11th Street, 3rd Avenue, 13th Street, and a line 100 feet northwesterly of 3rd Avenue, as shown on a diagram (for illustrative purposes only) dated May 17, 2021, and subject to the conditions of CEQR Declaration E-617.

(On September 1, 2021, Cal. No. 6, the Commission scheduled September 22, 2021 for a public hearing. On September 22, 2021, Cal. No. 38 the hearing was closed.)

For consideration.

No. 15

CD 6 N 210120 ZRK

IN THE MATTER OF an application submitted by PAB 3rd Avenue Holdings LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying APPENDIX F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter underlined is new, to be added;

Matter struck out is to be deleted;

Matter within # # is defined in Section 12-10;

* * indicates where unchanged text appears in the Zoning Resolution

* * *

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

BROOKLYN

* * *

Brooklyn Community District 6

* * *

Map 3— [date of adoption]

Portion of Community District 6, Brooklyn

* * *

(On September 1, 2021, Cal. No. 7, the Commission scheduled September 22, 2021 for a public hearing. On September 22, 2021, Cal. No. 39 the hearing was closed.).

For consideration.

Nos. 16, 17 & 18

SPECIAL BROOKLYN NAVY YARD DISTRICT

No. 16

CD 2 C 210462 ZMK

IN THE MATTER OF an application submitted by Building 77 QALICB, Inc. and the NYC Small Business Services pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 12d:

- 1. changing from an R6B District to an M2-1 District property bounded by the following courses:
 - (i) a line 400 feet northeasterly of Navy Street;
 - (ii) a line perpendicular to the last named course at a point 400 feet southeasterly (as measured on such named course) from the point of intersection of the southerly street line of Evans Street and the easterly street line of Little Street;
 - (iii) a line passing through a point along the northeasterly street line of Navy Street, 95 feet southeasterly (as measured along the street line) from the point of intersection of the northeasterly street line of Navy Street and the easterly prolongation of a line 100 feet northerly of York Street and proceeding northerly at an angle 138 degrees to the northeasterly street line of Navy Street;
 - (iv) a line passing through a point along the last named course, 170 feet northerly of the northeasterly street line of Navy Street (as measured along the last named course), proceeding easterly at an angle 92 degrees to the last named course; and
 - (v) a line passing through a point along the last named course, 131 feet easterly of the intersection of the last named course and Course 1(iii) above (as measured along the last named course), proceeding northeasterly at an angle 117 degrees to the last named course;
- 2. changing from an M1-2 District to an M2-1 District property bounded by:
 - a. a line 400 feet northeasterly and easterly of Navy Street, the easterly centerline prolongation of Sands Street, Navy Street, and Course 1(ii); and

- b. a line 400 feet northerly of Flushing Avenue, the northerly centerline prolongation of North Oxford Street, Flushing Avenue, and a line 680 feet easterly of Navy Street;
- 3. changing from an M3-1 District to an M2-1 District property bounded by:
 - a. a line 400 feet northerly of Flushing Avenue, a line 3,515 feet easterly of Navy Street, Flushing Avenue, and the northerly centerline prolongation of North Oxford Street; and

b. the following courses:

- (i) Kent Avenue;
- (ii) the southwesterly prolongation of the northwesterly street line of Clymer Street:
- (iii) a line passing through the intersection of the southwesterly prolongation of the northwesterly street line of Clymer Street and the southwesterly street line of Kent Avenue and proceeding southerly at an angle 46 degrees from the southwesterly street line of Kent Avenue;
- (iv) the southwesterly centerline prolongation of Taylor Street;
- (v) a line passing through a point along the last named course 311 feet southwesterly (as measured along the last named course) of the intersection of the last named course and Course 3b(iii), proceeding northwesterly at an angle 100 degrees to the last named course;
- (vi) the U.S. Pierhead and Bulkhead Line;
- (vii) a line passing through a point along Course 3b(v) distant 919 feet northwesterly (as measured along Course 3b(v)) from the intersection of Course 3b(v) and Course 3b(iv), proceeding northeasterly at an angle 90 degrees to Course 3b(v);
- (viii) a line passing through two points, the first being a point along the last named course 350 feet northeasterly of the intersection of the last named course and **Course 3b(vi)** and the second being a point on the U.S. Pierhead and Bulkhead Line distant 149 feet southerly (as measured along the US Pierhead and Bulkhead Line) from the point of intersection of the U.S. Pierhead and Bulkhead Line and a southerly boundary line of the NYC Pierhead Line;
- (ix) the U.S. Pierhead and Bulkhead Line; and
- (x) the easterly prolongation of the NYC Pierhead Line; and

c. the following courses:

(i) a line 400 feet northeasterly and easterly of Navy Street;

- (ii) a line passing through the point of intersection of the last named course and Course 1(v) proceeding easterly at an angle 115 degrees to Course 1(v);
- (iii) a line passing through a point along the last named course 540 feet easterly (as measured along the last named course) from the intersection of the last named course and Course 1(v) proceeding southerly at an angle 90 degrees to the last named course; and
- (iv) a line passing through a point along the last named course 294 feet southerly (as measured along the last named course) from the intersection of the last named course and Course 3c(ii) proceeding southwesterly at an angle 141 degrees to the last named course;
- 4. establishing a Special Brooklyn Navy Yard District (BNY) bounded by the following courses:
 - (i) the U.S. Pierhead and Bulkhead Line;
 - (ii) the NYC Pierhead Line and its easterly prolongation;
 - (iii) Kent Avenue;
 - (iv) the northerly centerline prolongation of Classon Avenue;
 - (v) Williamsburg Street West;
 - (vi) Flushing Avenue;
 - (vii) a line 680 feet easterly of Navy Street;
 - (viii) a line 350 feet northerly of Flushing Avenue;
 - (ix) a line passing through a point on the last named course 272 feet westerly of the intersection of the last named course and Course 4(vii) proceeding northwesterly at an angle 135 degrees to the last named course;
 - (x) a line 34 feet southerly of the easterly centerline prolongation of Sands Street;
 - (xi) a line 132 feet easterly of Navy Street;
 - (xii) a line 50 feet southerly of the easterly centerline prolongation of Sands Street;
 - (xiii) Navy Street;
 - (xiv) Course 1(iii)
 - (xv) Course 1(iv)
 - (xvi) Course 1(v)
 - (xvii) Course 3c(ii)
 - (xviii) the northerly prolongation of Course 3c(iii)

as shown on a diagram (for illustrative purposes only) dated June 7, 2021.

(On August 18, 2021, Cal. No. 8, the Commission scheduled September 1, 2021 for a public hearing. On September 1, 2021, Cal. No. 42, the hearing was closed.)

For consideration.

No. 17

CD 2 N 210463 ZRK

IN THE MATTER OF an application submitted by Building 77 QALICB, Inc. and NYC Small Business Services, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York establishing the Special Brooklyn Navy Yard District (Article XIV, Chapter 4) and modifying other related Sections.

The proposed text amendment may be seen in the City Planning Calendar of September 1, 2021 (Cal. No. 43) and the Department of City Planning web site: (www.nyc.gov/planning).

(On August 18, 2021, Cal. No. 9, the Commission scheduled September 1, 2021 for a public hearing. On September 1, 2021, Cal. No. 43, the hearing was closed.)

For consideration.

No. 18

CD 2 N 210463(A) ZRK

IN THE MATTER OF an application submitted by Building 77 QALICB, Inc. and NYC Small Business Services, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York establishing the Special Brooklyn Navy Yard District (Article XIV, Chapter 4) and modifying other related Sections.

The proposed text amendment may be seen in the City Planning Calendar of September 1, 2021 (Cal. No. 44) and the Department of City Planning web site: (www.nyc.gov/planning).

(On August 18, 2021, Cal. No. 10, the Commission scheduled September 1, 2021 for a public hearing. On September 1, 2021, Cal. No. 44, the hearing was closed.)

For consideration.

BOROUGH OF MANHATTAN

Nos. 19 & 20

SoHo/NoHo NEIGHBORHOOD PLAN

No. 19

CD 2 C 210422 ZMM

IN THE MATTER OF an application submitted by New York City Department of City Planning pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section Nos.12a & 12c:

- 1. changing from an M1-5A District to an M1-5/R7X District property bounded by West Houston Street, Mercer Street, Broome Street, a line midway between West Broadway and Wooster Street, a line perpendicular to the easterly street line of West Broadway distant 70 feet northerly (as measured along the street line) from the point of intersection of the easterly street line of West Broadway and the northerly street line of Canal Street, West Broadway, Broome Street, and a line midway between Thompson Street and West Broadway;
- 2. changing from an M1-5B District to an M1-5/R7X District property bounded by:
 - a. Great Jones Street, a line 100 westerly of Bowery, Bleecker Street, Lafayette Street, a line 122 feet southerly of Bond Street, and a line 140 feet easterly of Broadway,
 - b. a line passing through two points: one on the easterly street line of Lafayette Street distant 120 feet southerly (as measured along the street line) from the point of intersection of the southerly street line of Jersey Street and the easterly street line of Lafayette Street and the other on the westerly street line of Mulberry Street distant 100 feet southerly (as measured along the street line) from the point of intersection of the southerly street line of Jersey Street and the westerly street line of Mulberry Street, Mulberry Street, Prince Street, and Lafayette Street;
 - c. Prince Street, Lafayette Street, Broome Street, Centre Street, Grand Street, a line 100 feet easterly of Crosby Street, Howard Street, and Crosby Street; and

- d. Broome Street, Mercer Street, the westerly centerline prolongation of Howard Street, Greene Street, a line perpendicular to the easterly street line of Wooster Street distant 150 feet northerly (as measured along the street line) from the point of intersection of the easterly street line of Wooster Street and the northerly street line of Canal Street, Wooster Street, a line perpendicular to the easterly street line of West Broadway distant 70 feet northerly (as measured along the street line) from the point of intersection of the easterly street line of West Broadway and the northerly street line of Canal Street, and a line midway between West Broadway and Wooster Street;
- 3. changing from an M1-5A District to an M1-5/R9X District property bounded by a line perpendicular to the easterly street line of West Broadway distant 70 feet northerly (as measured along the street line) from the point of intersection of the easterly street line of West Broadway and the northerly street line of Canal Street, a line midway between West Broadway and Wooster Street, Canal Street, and West Broadway;
- 4. changing from an M1-5B District to an M1-5/R9X District property bounded by Astor Place, Lafayette Street, a line 100 feet southerly of Astor Place, a line 100 feet westerly of Fourth Avenue, a line 100 feet westerly of Bowery, Great Jones Street, a line 140 feet easterly of Broadway, a line 122 feet southerly of Bond Street, Lafayette Street, Bleecker Street, Mulberry Street, East Houston Street, Lafayette Street, Prince Street, Crosby Street, Howard Street, the southerly prolongation of a line 100 feet easterly of Crosby Street, a line perpendicular to the northerly street line of Canal Street distant 110 feet westerly (as measured along the street line) from the point of intersection of the northerly street line of Canal Street and the westerly street line of Lafayette Street, Canal Street, a line midway between West Broadway and Wooster Street, a line perpendicular to the easterly street line of West Broadway distant 70 feet northerly (as measured along the street line) from the point of intersection of the easterly street line of West Broadway and the northerly street line of Canal Street, Wooster Street, a line perpendicular to the easterly street line of Wooster Street distant 150 feet northerly (as measured along the street line) from the point of intersection of the easterly street line of Wooster Street and the northerly street line of Canal Street, Greene Street, the westerly centerline prolongation of Howard Street, Mercer Street, West Houston Street, and Broadway;
- 5. changing from an M1-5A District to an M1-6/R10 District property bounded by Broome Street, West Broadway, Canal Street, and a line midway between West Broadway and Thompson Street;
- 6. changing from an M1-5B District to an M1-6/R10 District property bounded by:

- a. a line 100 feet southerly of Astor Place, Fourth Avenue, Bowery, Great Jones Street, 100 feet westerly of Bowery, and a line 100 feet westerly of Fourth Avenue;
- b. a line 200 feet northerly of Broome Street, a line midway between Thompson Street and West Broadway, Canal Street, Avenue of the Americas, Watt Street, and Thompson Street; and
- c. Grand Street, Baxter Street, Canal Street, a line perpendicular to the northerly street line of Canal Street distant 110 feet westerly (as measured along the street line) from the point of intersection of the northerly street line of Canal Street and the westerly street line of Lafayette Street, and a line 100 feet easterly of Crosby Street and its southerly prolongation; and
- 7. establishing a Special SoHo-NoHo Mixed Use District (SNX) bounded by Astor Place, Lafayette Street, a line 100 feet southerly of Astor Place, Fourth Avenue, Bowery, Great Jones Street, a line 100 feet westerly of Bowery, Bleecker Street, Mulberry Street, East Houston Street, Lafayette Street, a line passing through two points: one on the easterly street line of Lafayette Street distant 120 feet southerly (as measured along the street line) from the point of intersection of the southerly street line of Jersey Street and the easterly street line of Lafayette Street and the other on the westerly street line of Mulberry Street distant 100 feet southerly (as measured along the street line) from the point of intersection of the southerly street line of Jersey Street and the westerly street line of Mulberry Street, Mulberry Street, Prince Street, Lafayette Street, Broome Street, Centre Street, Grand Street, Baxter Street, Canal Street, Avenue of the Americas, Watts Street, Thompson Street, a line 200 northerly of Broome Street, a line midway between Thompson Street and West Broadway, West Houston Street, and Broadway;

as shown on a diagram (for illustrative purposes only) dated May 17, 2021, and subject to the conditions of CEQR Declaration of E-619.

(On August 18, 2021, Cal. No. 21, the Commission scheduled September 2, 2021 for a public hearing. On September 2, 2021, Special Meeting Calz. No. 1 the hearing was closed.).

CD 2 N 210423 ZRM

IN THE MATTER OF an application submitted by New York City Department of City Planning, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York establishing the Special SoHo-NoHo Mixed Use District (Article XIV, Chapter 3), and modifying APPENDIX F for the purpose of establishing a Mandatory Inclusionary Housing area and other related Sections.

The proposed text amendment may be seen in the City Planning Calendar of September 2, 2021 (Cal. No. 2) and the Department of City Planning web site: (www.nyc.gov/planning).

(On August 18, 2021, Cal. No. 22, the Commission scheduled September 2, 2021 for a public hearing. On September 2, 2021, Supplemental Cal. No. 2 the hearing was closed.).

For consideration.

Nos. 21 - 26

250 WATER STREET

No. 21

CD 1 C 210438 ZSM

IN THE MATTER OF an application submitted by 250 Seaport District, LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of special permits pursuant to the following sections of the Zoning Resolution:

- 1. Section 74-743(a)(1) to allow the distribution of total allowable floor area without regard for zoning lot lines; and
- 2. Section 74-743(a)(2) to modify the height and setback requirements of Section 62-341 (Development on land and platforms), Section 35-652 (Maximum height of buildings and setback regulations), and Sections 23-662 (Maximum height of buildings and setback regulations), and the street wall location requirements of Section 35-651 (Street wall location);

in connection with a proposed mixed use development on property located at 250 Water Street (Block 98, Lot 1), in a C6-2A District, within a Large-Scale General Development generally bounded by Pearl Street, Peck Slip, Water Street, Beekman Street and its easterly prolongation, the U.S. Pierhead line and John Street and its easterly prolongation (Block 73, p/o Lot 10, p/o Lot 8, Lot 11 & a portion of Marginal Street, Wharf or Place, Block 98, Lot 1, Block 74, p/o Lot 20, and the de-mapped portions of Fulton Street, Water Street & Front Street), in C4-6, C5-3, and C6-2A Districts, within the Special Lower Manhattan District.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, N.Y. 10271-0001.

(On August 18, 2021, Cal. No. 12, the Commission scheduled September 1, 2021 for a public hearing. On September 1, 2021, Cal. No. 54, the hearing was closed.)

For consideration.

No. 22

CD 1 C 210438(A) ZSM

IN THE MATTER OF an application submitted by 250 Seaport District, LLC pursuant to Sections 197-c and 201 of the New York City Charter and proposed for modification pursuant to Section 2-06(c)(1) of the Uniform Land Use Review Procedure for the grant of special permits pursuant to the following sections of the Zoning Resolution:

- 1. Section 74-743(a)(1) to allow the distribution of total allowable floor area without regard for zoning lot lines; and
- 2. Section 74-743(a)(2) to modify the height and setback requirements of Section 62-341 (Development on land and platforms), Section 35-652 (Maximum height of buildings and setback regulations), and Section 23-662 (Maximum height of buildings and setback regulations), and the street wall location requirements of Section 35-651 (Street wall location);

in connection with a proposed mixed use development on property located at 250 Water Street (Block 98, Lot 1), in a C6-2A District, within a Large-Scale General Development generally bounded by Pearl Street, Peck Slip, Water Street, Beekman Street and its easterly prolongation, the U.S. Pierhead line and John Street and its easterly prolongation (Block 73, p/o Lot 10, p/o Lot 8, Lot 11 & a portion of Marginal Street, Wharf or Place, Block 98, Lot 1, Block 74, p/o Lot 20,

and the de-mapped portions of Fulton Street, Water Street & Front Street), in C4-6, C5-3, and C6-2A Districts, within the Special Lower Manhattan District.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, N.Y. 10271-0001.

(On August 18, 2021, Cal. No. 13, the Commission scheduled September 1, 2021 for a public hearing. On September 1, 2021, Cal. No. 55, the hearing was closed.)

For consideration.

No. 23

CD 1 N 210439 ZRM

IN THE MATTER OF an application submitted by 250 Seaport District, LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying the provisions of the South Street Seaport Subdistrict in Article IX Chapter 1 (Special Lower Manhattan District).

* * *

Matter <u>underlined</u> is new, to be added; Matter <u>struck out</u> is to be deleted; Matter within # # is defined in Section 12-10; *** indicates where unchanged text appears in the Zoning Resolution.

ARTICLE IX
SPECIAL PURPOSE DISTRICTS

Chapter 1 Special Lower Manhattan District

91-60

REGULATIONS FOR THE SOUTH STREET SEAPORT SUBDISTRICT

91-62 Definitions For purposes of this Section, matter in italics is defined in Section 12-10 (DEFINITIONS) or within this Section.

* * *

Receiving lot

Within the South Street Seaport Subdistrict, a "receiving lot" is a #zoning lot# identified on the map of transfer areas (Map 6 in Appendix A) to which #development rights# may be added. Such "receiving lots" are identified on the map as Parcels 1, 2, 8, 15, 16, 20, 21 and 22.

* * *

91-68 Designated Pedestrian Ways

Within the South Street Seaport Subdistrict, the volume situated above the subsurface #streets# shown on the City Map, and listed in this Section are designated pedestrian ways and are governed by paragraph (b) of the definition of #street# as set forth in Section 91-62 (Definitions):

- (a) Fulton Street, between Water and South Streets
- (b) Water Street, between Fulton and Beekman Streets
- (c) Front Street, between Fulton and Beekman Streets, and between John and Fulton Streets
- (d) South Street (the 18-foot-wide strip located on the northwesterly side), between Beekman and John Streets.

In addition, the designated pedestrian ways referenced in paragraphs (a), (b) and (c) of this Section may be considered a single #zoning lot# for purposes of the definition of #large-scale general development# in Section 12-10 (Definitions).

* * *

Appendix A Lower Manhattan District Plan Maps

* * *

Map 6 - South Street Seaport Subdistrict (91-A6)

Numbers indicate Brooklyn Bridge Southeast Urban Renewal Plan Parcels $\left[PROPOSED\ MAP\right]$

Numbers indicate Brooklyn Bridge Southeast Urban Renewal Plan Parcels

* * *

(On August 18, 2021, Cal. No. 14, the Commission scheduled September 1, 2021 for a public hearing. On September 1, 2021, Cal. No. 56, the hearing was closed.)

CD 1 N 210445 ZAM

IN THE MATTER OF an application submitted by 250 Seaport District, LLC for the grant of an authorization pursuant to Section 62-822(b) of the Zoning Resolution to modify the requirements of Section 62-651 (Guardrails, gates and other protective barriers) to allow bollards as a permitted obstruction within an upland connection (including within the circulation path), on property located at Pier 17, on the southerly side of South Street between Beekman Street and John Street (Block 73, p/o Lot 8, p/o Lot 10, Lot 11, p/o Marginal Street), within a Large-Scale General Development generally bounded by Pearl Street, Peck Slip, Water Street, Beekman Street and its easterly prolongation, the U.S. Pierhead line, and John Street and its easterly prolongation (Block 73, p/o Lot 10, p/o Lot 8, Lot 11 & a portion of Marginal Street, Wharf or Place, Block 98, Lot 1, Block 74, p/o Lot 20, and the de-mapped portions of Fulton Street, Water Street & Front Street), in C4-6, C5-3, and C6-2A Districts, within the Special Lower Manhattan District.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, NY, 10271-0001.

For consideration.

No. 25

CD 1 N 210441 ZAM

IN THE MATTER OF an application submitted by 250 Seaport District, LLC for the grant of an authorization pursuant to Section 13-441 of the Zoning Resolution to allow a 20-foot wide curb cut (including splays) on Pearl Street (a wide street) to facilitate access to an attended accessory parking garage on portions of the ground floor and cellar of a proposed mixed use development, on property located at 250 Water Street (Block 98, Lot 1), in C6-2A District, within the Special Lower Manhattan District.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, NY, 10271-0001.

CD 1 M 130053(B) ZSM

IN THE MATTER OF an application submitted by 250 Seaport District, LLC for the second modification to the previously approved special permit (C 130053 ZSM), as subsequently modified:

- 1. to update the approved large-scale general development site plan and zoning calculation to include two additional zoning lots Block 98, Lot 1 (Zoning Lot A, and the de-mapped portions of Fulton Street, Water Street & Front Street (Zoning Lot B); and
- 2. to reflect changes to the Pier 17 zoning lot (Lot C) involving the addition of bollards, three guard booth, the realignment of the access drive, the addition of a skylight on the Pier 17 building, and a minor reduction in the amount of approved public access area,

Zoning Lot B (Block grant of an in connection with a proposed mixed use development on property located at 250 Water Street (Block 98, Lot 1), in a C6-2A District, within a Large-Scale General Development generally bounded by Pearl Street, Peck Slip, Water Street, Beekman Street and its easterly prolongation, the U.S. Pierhead line and John Street and its easterly prolongation (Block 73, p/o Lot 10, p/o Lot 8, Lot 11 & a portion of Marginal Street, Wharf or Place, Block 98, Lot 1, Block 74, p/o Lot 20, and the de-mapped portions of Fulton Street, Water Street & Front Street), in C4-6, C5-3, and C6-2A Districts, within the Special Lower Manhattan District.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, N.Y. 10271-0001.

For consideration.

BOROUGH OF STATEN ISLAND

No. 27

450 ROBINSON AVENUE

CD 3 N 220010 RCR

IN THE MATTER OF an application submitted by 5231 Robinson LLC for the grant of a certification pursuant to Section 107-08 of the Zoning Resolution to facilitate a future subdivision

of one existing zoning lot into four new zoning lots located at Block 5231, Existing Lot 42, Tentative Zoning Lots 42, 43, 44, and 45, within the Special South Richmond Development District.

Plans for this proposal are on file with the City Planning Commission and may be seen at the Staten Island Office of the Department of City Planning, 130 Stuyvesant Place, 6th floor, Staten Island, New York, 10301.

III. PUBLIC HEARINGS

BOROUGH OF QUEENS

No. 28

BEACH 79 SELF STORAGE REZONING

CD 14 C 200299 ZMQ

PUBLIC HEARING:

IN THE MATTER OF an application submitted by 79 Arverne Development LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 30c, by changing from an M1-1 District to an M1-2 District property bounded by the U.S. Pierhead and Bulkhead Line, a line 80 feet westerly of Beach 77th Street, Rockaway Freeway, and a line 200 feet easterly of Beach 80th Street, as shown on a diagram (for illustrative purposes only) dated June 7, 2021, and subject to the conditions of CEQR Declaration E-624.

(On October 6, 2021, Cal. No. 1, the Commission scheduled October 20, 2021 for a public hearing which has been duly advertised.)

Close the hearing.

No. 29

160-05 ARCHER AVENUE

CD 12 N 210232 ZRO

PUBLIC HEARING:

IN THE MATTER OF an application submitted by Archer 1 LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying Article XI, Chapter 5 (Special Downtown Jamaica District).

Matter <u>underlined</u> is new, to be added;

Matter struck out is to be deleted;

Matter within # # is defined in Section 12-10;

* * * indicates where unchanged text appears in the Zoning Resolution.

* * *

ARTICLE XI SPECIAL PURPOSE DISTRICTS

Chapter 5

Special Downtown Jamaica District (DJ)

* * *

115-50

SPECIAL OFF-STREET PARKING AND OFF-STREET LOADING REGULATIONS

* * *

115-53

Authorization for Curb Cut

The City Planning Commission may authorize, subject to the applicable zoning district regulations, curb cuts that are prohibited by Section 115-52 (Location of Access to the Street), provided the Commission finds that a curb cut at such location:

- (a) is not hazardous to traffic safety;
- (b) will not create or contribute to serious traffic congestion, or unduly inhibit vehicular movement;
- (c) will not adversely affect pedestrian movement;
- (d) will not interfere with the efficient functioning of bus lanes, specially designated #streets# and public transit facilities; and
- (e) will not be inconsistent with the character of the existing streetscape.

The Commission may prescribe appropriate conditions and safeguards to minimize adverse effects on the character of the surrounding area.

115-60 SPECIAL PERMIT TO MODIFY USE OR BULK REGULATIONS

* * *

(On October 6, 2021, Cal. No. 2, the Commission scheduled October 20, 2021 for a public hearing which has been duly advertised.)

Close the hearing.

Nos. 30 & 31

103-16 VAN WYCK EXPRESSWAY REZONING

No. 30

CD 10 C 210164 ZMQ

PUBLIC HEARING:

IN THE MATTER OF an application submitted by 10316 Van Wyck Exp LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 18c:

- 1. changing from an R3A District to an R6B District property bounded by a line 100 feet southeasterly of Liberty Avenue, the northeasterly service road of Van Wyck Expressway, a line 195 feet northwesterly of 105th Avenue and its northeasterly prolongation, and a line midway between 135th Street and Van Wyck Expressway; and
- 2. establishing within a proposed R6B District a C2-3 District bounded by a line 100 feet southeasterly of Liberty Avenue, Van Wyck Expressway, a line 195 feet northwesterly of 105th Avenue, and a line midway between 135th Street and Van Wyck Expressway;

as shown on a diagram (for illustrative purposes only) dated July 26, 2021.

(On October 6, 2021, Cal. No. 3, the Commission scheduled October 20, 2021 for a public hearing which has been duly advertised.)

CD 10 N 210165 ZRQ

PUBLIC HEARING:

IN THE MATTER OF an application submitted by 10316 Van Wyck Exp LLC pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying APPENDIX F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter <u>underlined</u> is new, to be added;
Matter <u>struck out</u> is to be deleted;
Matter within # # is defined in Section 12-10;
* * indicates where unchanged text appears in the Zoning Resolution.

* * *

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

QUEENS

* * *

Queens Community District 10

* * *

Map 1—[date of adoption]

Mandatory Inclusionary Housing Area see Section 23-154(d)(3)

Area 1 — [date of adoption] — MIH Program Option 1 and Option 2

Portion of Community District 10, Queens

* * *

(On October 6, 2021, Cal. No. 4, the Commission scheduled October 20, 2021 for a public hearing which has been duly advertised.)

Close the hearing.

BOROUGH OF MANHATTAN

Nos. 32 & 33

415 MADISON AVENUE

No. 32

CD 5 C 210453 ZSM

PUBLIC HEARING:

IN THE MATTER OF an application submitted by 415 Madison Avenue LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 81-645 of the Zoning Resolution to allow an increase in the amount of floor area ratio permitted on a qualifying site where an above-grade public concourse, in the form of an open publicly accessible space is provided, in connection with a proposed commercial building, on property located at 415 Madison Avenue (Block 1284, Lot 21), in a C5-3 District, within the Special Midtown District (Southern Subarea).

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, NY 10271-0001.

(On October 6, 2021, Cal. No. 5, the Commission scheduled October 20, 2021 for a public hearing which has been duly advertised.)

CD 5 C 210454 ZSM

PUBLIC HEARING:

IN THE MATTER OF an application submitted by 415 Madison Avenue LLC pursuant to Sections 197-c and 201 of the New York City Charter for, in conjunction with the related special permit pursuant to Section81-645, the grant of a special permit pursuant to Section 81-685 of the Zoning Resolution, to modify:

- 1. the height and setback requirements of Section 81-27 (Alternate Height and Setback Regulations Daylight Evaluation), as modified by Section 81-66 (Special Height and Setback Requirements);
- 2. the mandatory district plan elements of Section 81-42 (Retail Continuity Along Designated Streets); and
- 3. the mandatory street wall requirements of Sections 81-43 (Street Wall Continuity Along Designated Streets) and 81-671 (Special Street Wall Requirements);

in connection with a proposed commercial building, on property located at 415 Madison Avenue (Block 1284, Lot 21), in a C5-3 District, within the Special Midtown District (Southern Subarea).

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, NY 10271-0001.

(On October 6, 2021, Cal. No. 6, the Commission scheduled October 20, 2021 for a public hearing which has been duly advertised.)

DISPOSITION OF SEAPORT PROPERTIES

CD 1 C 210444 PPM

PUBLIC HEARING:

IN THE MATTER OF an application submitted by the Department of Small Business Services pursuant to Section 197-c of the New York City Charter for the disposition of city owned property located at the South Street Seaport area (Block 73, p/o Lots 8 and 10, and Lot 11; Block 74, p/o Lots 1 and 20; Block 95, Lot 101; Block 96, Lot 1, and p/o Lots 5, 8, 12, 13; p/o Marginal Street; and the demapped portions of Fulton Street between South Street and Water Street, Front Street between John Street and Beekman Street, and Water Street between Fulton Street and Beekman Street.

(On October 6, 2021, Cal. No. 7, the Commission scheduled October 20, 2021 for a public hearing which has been duly advertised.)

IV. CITY PLANNING COMMISSION 2021 SCHEDULE OF MEETINGS

П	SUN	MON	TUE	WED	THU	FRI	SAT	1		SUN	MON	TUE	WED	THU	FRI	SAT
П						NEW YEAR'S DAY	2		П					1	2	3
ANUARY	3	REVIEW 4	5	CPC 6 PUBLIC MEETING	7	8	9			4 Independence	MOIPINDEMCE DAY OBSERVED	6	7	8	9	10
	10	SESSION 11	12		14	15	16		<u> </u>	11	12 REVIEW SESSION	13	срс 14 РОВЫС	15	16	17
ş	17	MARTIN 18	19 REVIEW	CPC 20 PUBLIC MEETING	21	22	23		۱≓	18	19	20	MEETING 21	22	23	24
Г	31 24	25	26	27	28	29	30	31		25	26 REVIEW SESSION	27	CPC 28	29	30	31
Н	31	REVIEW 1	2	CPC 3 PUBLIC MEETING	4	5	6	P	Н	1	2	3	MEETING 4	5	6	7
₹	7	SESSION 8	9	10	11	ORNESE 12 NEWYEAR LINCOLN'S BIRTHDAY	13		ST	8	9	10	11	12	13	14
FEBRUARY	14	15 PRESIDENTS	16 REVIEW SESSION	CPC 17 PUBLIC 17 MEETING	18		20			15	16 REVIEW SESSION	17	CPC 18 PUBLIC MEETING	19	20	21
EBR	21	22 WASHINGTONS BIRTHDAY	23	24	25	26	27		AUGI	22	23	24	25	26	27	28
ш	28	BIRTHDAY								29	30 REVIEW	31				
Н		REVIEW 1	2	CPC 3	4	5	6		H		SESSION		CPC 1	2	3	4
┰	7	SESSION 8	9	MEETING 10	11	12	13		3E	5	LABOR DAY	ROSH 7	MEETING 8	9	10	11
MARCH	14	15 REVIEW SESSION	16	CPC 17 PUBLIC MEETING STATECCS SA	18	19	20		PTEMBER	12	13	14	15	16 YOM KIPPUR	17	18
Ž	21	22	23	24	25	26	27		EPT	19	20 REVIEW SESSION	21	CPC 22 PUBLIC MEETING	23	24	25
	PALM 28 SUNDAY PASSOVER	29	30	31					S	26	27	28		30		
Н	PASSOVER				- 1	GOOD FRIDAY	3								- 1	2
	4 EASTER	REVIEW	6	CPC 7 PUBLIC MEETING	8	9	10		8	3	REVIEW SESSION	5	CPC 6 PUBLIC MEETING	7	8	9
APRII	11	SESSION 12	13 RAMADAN BEGINS	14	15	16	17		OBE	10	COLLIMBUS DAY OBSERVED	12		14	15	16
¥	18	REVIEW	20	CPC 21 PUBLIC MEETING	22	23	24		ĮΣ	17	18 REVIEW SESSION	19	CPC 20 PUBLIC MEETING	21	22	23
	25	SESSION 26	27	28	29	30			ľ	31 24	25	26		28	29	30
П	2	REVIEW SESSION	4	CPC 5 PUBLIC MEETING	6	7	8 1			<u>,, , , , , , , , , , , , , , , , , , ,</u>	1 REVIEW SESSION	ELECTION DAY	CPC 3 PUBLIC MEETING	4 DIWALI	5	6
	9	10	- 11	12	13	14	15		NOVEMBER	7	8	9	10	11 VETERANS' DAY	12	13
MAX	16	17 REVIEW SESSION	18	CPC 19 PUBLIC MEETING	20	21	22		EM	14	15 REVIEW SESSION	16	CPC 17 PUBLIC MEETING	18	19	20
~	23	24	25	26	27	28	29		Q	21	22	23		25	26	27
П	30	MEMORIAL DAY							~	28 HANUKKAH	29 REVIEW SESSION	30				
П			-1	2	3	4	5						CPC 1 PUBLIC MEETING	2	3	4
اسا	6	7 REVIEW SESSION	8	CPC 9 PUBLIC MEETING	10	11	12	H	BER	5	6	7		9	10	11
ΙĪ	13		15	16	17	18	19		DECEMBER	12	13 REVIEW SESSION	14	CPC 15 PUBLIC MEETING	16	17	18
F	20	21 REVIEW SESSION	22	CPC 23 PUBLIC MEETING	24	25	26			19	20	21	22	23	24	25 CHRISTMAS
	27	28		30						26 KWANZAA BEGINS	27	28	29	30	31	

Review Sessions are held at 120 Broadway, lower level, starting at 1:00 PM **Public Meetings** are held at 120 Broadway, lower level, starting at 10:00 AM