Design Commission Meeting Agenda Monday, January 11, 2016

Public Meeting

12:10 p.m.	Consent Items
25642:	Construction of an exterior elevator and adjacent site work, 103-15 Farragut Road, Brooklyn. (Preliminary and Final) (CC 42, CB 18) DCAS
25643:	Restoration of windows on the north elevation, Heckscher Building, 1230 Fifth Avenue, Manhattan. (Preliminary and Final) (CC 8, CB 11) DCAS
25565:	Installation of an ADA ramp and adjacent site work, 80 Centre Street, Manhattan. (Preliminary) (CC 1, CB 1) DDC
25644:	Installation of rooftop equipment, Flatlands Library, 2065 Flatbush Avenue, Brooklyn. (Preliminary) (CC 45, CB 18) DDC
25645:	Construction of an addition and adjacent site work, Music Hall, Snug Harbor Cultural Center, 1000 Richmond Terrace, Staten Island. (Preliminary) (CC 49, CB 1) DDC/DCLA/DPR
25646:	Installation of aeration tank mixer platforms and vents, Rockaway Wastewater Treatment Plant, Beach Channel Drive between Beach 104th Street and Beach 108th Street, Queens. (Preliminary and Final) (CC 32, CB 14) DEP
25647:	Reconstruction of swales and construction of a stormwater detention system, Drewville Road adjacent to the Croton Falls Reservoir between Stoneleigh Avenue and Drew Lane, Town of Carmel, Putnam County. (Preliminary and Final) DEP
25648:	Reconstruction of swales, Maple Avenue adjacent to the Cross River Reservoir, Town of Bedford, Westchester County. (Preliminary and Final) DEP
25649:	Installation of rooftop equipment, Otis Bantum Correction Center, 16-00 Hazen Street, Rikers Island, Queens. (Preliminary and Final) (CC 22, CB 1) DOC
25650:	Installation of rooftop equipment, Eric M. Taylor Center, 10-10 Hazen Street, Rikers Island, Queens. (Preliminary and Final) (CC 22, CB 1) DOC
25651:	Installation of rooftop equipment, North Infirmary Command, 15-00 Hazen Street, Rikers Island, Queens. (Preliminary and Final) (CC 22, CB 1) DOC
25652:	Installation of rooftop equipment, Brooklyn House of Detention for Men, 275 Atlantic Avenue, Brooklyn. (Preliminary and Final) (CC 33, CB 2) DOC

Design Commission Meeting/Monday January 11, 2016/ Page 2

25653:	Installation of a sidewalk and access hatches, Manhattan Center for Science and Mathematics, 260 Pleasant Avenue, Manhattan. (Preliminary and Final) (CC 8, CB 11) DOE
25654:	Conservation of <i>General Jose Artiga</i> s (1987) by José Luis Zorrilla de San Martín, as part of the reconstruction of Soho Square, Manhattan. (Preliminary) (CC 3, CB 2) DOT/DPR
25572:	Reconstruction of SoHo Square as Phase II of the Hudson Square streetscape master plan, Sixth Avenue between Spring Street and Broome Street, Manhattan. (Final) (CC 3, CB 2) DOT/DPR
25655:	Reconstruction of the Louis Armstrong stadium and adjacent site work as part of the United States Tennis Association's Billie Jean King National Tennis Center strategic vision plan, Flushing Meadows Corona Park, Queens. (Preliminary) (CC 21, CB 4, 7) DPR
25656:	Conservation and relocation of the Coast Guard Memorial (1947) by Norman Millet Thomas, Battery Park, triangle at Peter Minuit Place and South Street, Manhattan. (Preliminary) (CC 1, CB 1) DPR
25657:	Rehabilitation of a comfort station, DeMatti Playground, Tompkins Avenue between Chestnut Avenue and Shaughnessy Lane, Staten Island. (Preliminary and Final) (CC 49, CB 1) DPR
25658:	Rehabilitation of a comfort station, Levy Playground, Jewett Avenue between Castleton Avenue and Bond Street, Staten Island. (Preliminary and Final) (CC 8, CB 1) DPR
25659:	Rehabilitation of comfort station, McDonald Playground, Forest Avenue and Myrtle Avenue between Broadway and North Burgher Avenue, Staten Island. (Preliminary and Final) (CC 49, CB 1) DPR
25660:	Rehabilitation of a comfort station, Stroud Playground, adjacent to P.S. 316, Park Place and Sterling Place between Washington Avenue and Classon Avenue, Brooklyn. (Preliminary and Final) (CC 35, CB 8) DPR
25661:	Rehabilitation of a comfort station, Astoria Heights Playground, 30th Road, 45th Street and 46th Street, Queens. (Preliminary and Final) (CC 22, CB 1) DPR
25662:	Installation of a shade structure at a bocce court, Bloomingdale Park, 225 Maguire Avenue, Staten Island. (Preliminary) (CC 51, CB 3) DPR
25663:	Installation of a shade structure and adjacent site work, Wolfe's Pond Park, between Hyland Boulevard and Huguenot Beach, Staten Island. (Preliminary and Final) (CC 51, CB 3) DPR

Design Commission Meeting/Monday January 11, 2016/ Page 3

25664:	Construction of a prototypical comfort station, Ten Eyck Playground, adjacent to P.S. 196, Scholes Street and Meserole Street between Bushwick Avenue and Waterbury Street, Brooklyn. (Final) (CC 34, CB 1) DPR
25665:	Construction of a prototypical comfort station, Lyons Square Playground, Bruckner Boulevard, Bryant Avenue, Aldus Street and Longfellow Avenue, Bronx. (Final) (CC 17, CB 2) DPR
25666:	Construction of a prototypical comfort station, Melrose Commons Park, Melrose Avenue between East 159th Street and East 160th Street, Bronx. (Final) (CC 17, CB 3) DPR
25667:	Construction of a prototypical comfort station, Luther Gulick Playground, Delancey Street between Bialystoker Place and Columbia Street, Manhattan. (Final) (CC 1, CB 3) DPR
25668:	Construction of a prototypical comfort station, Saw Mill Playground, adjacent to P.S. 179, East 140th Street and East 139th Street between Willis Avenue and Brook Avenue, Bronx. (Final) (CC 8, CB 1) DPR
25669:	Reconstruction of a skate park, Rockaway Beach, Shore Front Parkway between Beach 91st Street and Beach 92nd Street, Queens. (Final) (CC 32, CB 14) DPR
25628:	Reconstruction of Henry M. Jackson Playground, Henry Street between Jackson Street and Gouverneur Street, Manhattan. (Final) (CC 2, CB 3) DPR
25670:	Reconstruction of DeMatti Playground, Tompkins Avenue between Chestnut Avenue and Shaughnessy Lane, Staten Island. (Final) (CC 49, CB 1) DPR
25671:	Reconstruction of McDonald Playground, Forest Avenue and Myrtle Avenue between Broadway and North Burgher Avenue, Staten Island. (Final) (CC 49, CB 1) DPR
25672:	Reconstruction of Father Fagan Park, Avenue of the Americas between Prince Street and Vandam Street, Manhattan. (Final) (CC 3, CB 2) DPR
25673:	Reconstruction of Luther Gulick Playground, Delancey Street between Bialystoker Place and Columbia Street, Manhattan. (Final) (CC 1, CB 3) DPR
25674:	Reconstruction of Saw Mill Playground, adjacent to P.S. 179, East 140th Street and East 139th Street between Willis Avenue and Brook Avenue, Bronx. (Final) (CC 8, CB 1) DPR
25675:	Loan of <i>Abstraction</i> (1942) by Ilya Bolotowsky to the Herbert F. Johnson Museum of Art, Cornell University, 114 Central Ave, Ithaca. (Preliminary) EDC
25676:	Loan of <i>Abstraction</i> (1942) by Joseph Rugolo to the Herbert F. Johnson Museum of Art, Cornell University, 114 Central Ave, Ithaca. (Preliminary) EDC

Design Commission Meeting/Monday January 11, 2016/ Page 4

25677:	Loan of <i>Abstraction</i> (1942) by Albert Swinden to the Herbert F. Johnson
	Museum of Art, Cornell University, 114 Central Ave. Ithaca, (Preliminary) FDC

Museum of Art, Cornell University, 114 Central Ave, Ithaca. (Preliminary) EDC

25678: Installation of solar panels, Kaufman-Astoria Studios, 34-37 36th Street,

Queens. (Preliminary and Final) (CC 26, CB 1) EDC

25679: Installation of streetscape improvements and rehabilitation of a plaza, Water

Street between Whitehall Street and Hanover Square and Coenties Slip,

Manhattan. (Preliminary) (CC 1, CB 1) EDC/DOT/DPR

25680: Installation of rooftop mechanical equipment, Engine Company 16, 234 East

29th Street, Manhattan. (Preliminary and Final) (CC 4, CB 5) FDNY

25681: Installation of rooftop mechanical equipment, Engine Company 323, 6405

Avenue N, Brooklyn. (Preliminary and Final) (CC 41, CB 18) FDNY

25682: Installation of an emergency generator, Engine Company 316, 27-12 Kearney

Street, Queens. (Preliminary and Final) (CC 27, CB 2) FDNY

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.

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

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

Fax: 212-788-3086

www.nyc.gov/designcommission