

SEWARD PARK MIXED-USE DEVELOPMENT PROJECT

FINAL GENERIC ENVIRONMENTAL IMPACT STATEMENT

CEQR No: 11DME012M

Lead Agency:
Office of the Deputy Mayor for Economic Development

Lead Agency Contact:
Robert R. Kulikowski, Ph.D.

Preparers:
AKRF, Inc.
VHB/Eng-Wong, Taub & Associates
Beyer Blinder Belle

August 10, 2012

**SEWARD PARK MIXED-USE DEVELOPMENT PROJECT
FINAL GENERIC ENVIRONMENTAL IMPACT STATEMENT (FGEIS)**

Project Location: Community District 3
Borough of Manhattan

CEQR No. 11DME012M

Type of Action: Type I

ULURP Nos. 120226ZMM, N120227ZRM, 120228ZSM, 120229ZSM,
N120230ZAM, 120231ZSM, 120233ZSM, 120234ZSM,
120235ZSM, 120236HAM, 120237PQM, 120156MMM

Lead Agency: Office of the Deputy Mayor for Economic Development

Lead Agency Contact: Robert R. Kulikowski, Ph.D.

Project Applicants: New York City Economic Development Corporation and
City of New York Department of Housing, Preservation, &
Development

Preparers: AKRF, Inc.
440 Park Avenue South
New York, NY 10016

VHB/Eng-Wong, Taub & Associates
Two Penn Plaza, Suite 2602
New York, NY 10121

Beyer Blinder Belle
Architects & Planners LLP
41 East 11th Street, New York, NY 10003

Acceptance Date: August 10, 2012

The FGEIS is available for review on the website of the Mayor's Office of Environmental Coordination.

<http://www.nyc.gov/oec>

Table of Contents

Foreword.....	F-1
Executive Summary	S-1
A. Introduction	S-1
B. Project Background	S-2
Seward Park Extension Urban Renewal Area	S-2
2011 Community Board 3 Planning Guidelines	S-2
C. Project Description	S-3
Site Description	S-3
Site Plan and Urban Design	S-4
Discretionary Actions Subject to CEQR and SEQRA	S-6
D. Analytical Framework for Environmental Review	S-7
Reasonable Worst-Case Development Scenario	S-8
E. Probable Impacts of the Proposed Project	S-10
Land Use, Zoning, and Public Policy	S-10
Socioeconomic Conditions	S-11
Community Facilities and Services	S-14
Open Space	S-16
Shadows	S-17
Historic and Cultural Resources	S-17
Urban Design and Visual Resources	S-18
Hazardous Materials	S-19
Water and Sewer Infrastructure	S-19
Solid Waste and Sanitation Services	S-19
Energy	S-20
Transportation	S-20
Air Quality	S-23
Greenhouse Gas Emissions	S-24
Noise	S-25
Public Health	S-25
Neighborhood Character	S-25
Construction	S-26
F. Alternatives	S-32
No Action Alternative	S-32
Essex Street Market Alternative	S-35
No Unmitigated Significant Impacts Alternative	S-37
G. Mitigation Measures	S-39
Historic and Cultural Resources	S-39
Transportation	S-40
Construction	S-45
H. Unavoidable Adverse Impacts	S-48

Seward Park Mixed-Use Development Project

Historic and Cultural Resources S-49
Transportation S-49
Construction S-50
I. Growth-Inducing Aspects of the Proposed Actions S-51
J. Irreversible and Irretrievable Commitments of Resources S-51

1: Project Description 1-1
A. Introduction 1-1
B. Project Background 1-2
 Seward Park Extension Urban Renewal Area 1-2
 2011 Community Board 3 Planning Guidelines 1-3
C. Project Description 1-3
 Site Description 1-3
 Site Plan and Urban Design 1-4
 Discretionary Actions Subject to CEQR and SEQRA 1-6
D. Analytical Framework for Environmental Review 1-8
 Reasonable Worst-Case Development Scenario 1-8

2: Land Use, Zoning, and Public Policy 2-1
A. Introduction 2-1
 Principal Conclusions 2-1
B. Methodology 2-2
C. Background and Development History 2-2
D. Existing Conditions 2-4
 Land Use 2-4
 Zoning 2-11
 Public Policy 2-15
E. The Future Without the Proposed Actions 2-17
 Land Use 2-17
 Zoning 2-19
 Public Policy 2-19
F. Probable Impacts of the Proposed Actions 2-19
 Land Use 2-21
 Zoning 2-24
 Public Policy 2-28

3: Socioeconomic Conditions 3-1
A. Introduction 3-1
 Principal Conclusions 3-1
B. Methodology 3-6
 Background 3-6
 Determining Whether A Socioeconomic Assessment Is Appropriate 3-6
 Analysis Format 3-7
 Study Area Delineation 3-8
 Data Sources 3-9
C. Preliminary Assessment 3-9
 Direct Residential Displacement 3-9
 Direct Business Displacement 3-10

Indirect Residential Displacement.....	3-14
Indirect Business Displacement Due to Increased Rents	3-18
Indirect Business Displacement Due to Market Saturation.....	3-21
Adverse Effects On Specific Industries.....	3-31
D. Detailed Analysis: Indirect Business Displacement Due to Retail Market Saturation..	3-32
Existing Conditions	3-33
The Future Without the Proposed Actions	3-39
Probable Impacts of the Proposed Actions.....	3-40
4: Community Facilities and Services	4-1
A. Introduction	4-1
Principal Conclusions.....	4-1
B. Preliminary Screening.....	4-2
Direct Effects.....	4-2
Indirect Effects	4-3
C. Direct Effects On Health Care Services.....	4-4
D. Indirect Effects On Public Elementary and Intermediate Schools	4-5
Methodology	4-5
Existing Conditions	4-6
The Future Without the Proposed Actions	4-6
Probable Impacts of the Proposed Actions.....	4-9
E. Indirect Effects On Child Care Services	4-10
Methodology	4-10
Existing Conditions	4-12
The Future Without the Proposed Actions	4-13
Probable Impacts of the Proposed Actions.....	4-13
5: Open Space.....	5-1
A. Introduction.....	5-1
Principal Conclusions.....	5-1
B. Methodology	5-2
Direct Effects Analysis.....	5-2
Indirect Effects Analysis	5-2
C. Preliminary Assessment.....	5-6
Existing Conditions	5-6
The Future Without the Proposed Actions	5-12
Probable Impacts of the Proposed Actions.....	5-15
D. Conclusions.....	5-16
6: Shadows.....	6-1
A. Introduction.....	6-1
Principal Conclusions.....	6-1
B. Definitions and Methodology	6-2
Definitions.....	6-2
Methodology	6-3
C. Preliminary Screening Assessment	6-4
Tier 1 Screening Assessment	6-4
Tier 2 Screening Assessment	6-5

Seward Park Mixed-Use Development Project

Tier 3 Screening Assessment.....6-6

D. Detailed Shadow Analysis.....6-9

 March 21/September 216-10

 May 6/August 66-11

 June 216-12

 December 216-12

E. Conclusions6-13

7: Historic and Cultural Resources.....7-1

A. Introduction7-1

 Principal Conclusions7-1

B. Methodology.....7-2

 Archaeological Resources.....7-2

 Architectural Resources7-3

C. Existing Conditions7-5

 Archaeological Resources.....7-5

 Architectural Resources7-7

D. The Future Without the Proposed Actions7-15

 Archaeological Resources.....7-16

 Architectural Resources7-16

E. Probable Impacts of the Proposed Actions7-18

 Overview.....7-18

 Archaeological Resources.....7-19

 Architectural Resources7-20

8: Urban Design and Visual Resources8-1

A. Introduction8-1

 Principal Conclusions8-1

B. Preliminary Assessment.....8-1

C. Methodology.....8-2

D. Existing Conditions8-3

 Urban Design8-3

 Visual Resources.....8-9

E. The Future Without the Proposed Actions8-10

 Effects of Other Future Projects8-10

F. Probable Impacts of the Proposed Actions8-10

 Urban Design8-10

 Visual Resources.....8-15

9: Hazardous Materials.....9-1

A. Introduction9-1

 Principal Conclusions9-1

B. Existing Conditions9-2

C. The Future Without the Proposed Actions9-2

D. Probable Impacts of the Proposed Actions9-2

10: Water and Sewer Infrastructure10-1

A. Introduction10-1

Principal Conclusions.....	10-1
B. Methodology	10-2
C. Existing Conditions.....	10-3
Water Supply.....	10-3
Water Consumption.....	10-3
Sanitary Sewage	10-3
Stormwater	10-4
D. The Future Without the Proposed Actions	10-5
E. Probable Impacts of the Proposed Actions	10-5
Water Supply.....	10-5
Sanitary Sewage	10-6
Stormwater	10-7
Stormwater BMP Concept Plan	10-9
11: Solid Waste and Sanitation Services	11-1
A. Introduction.....	11-1
Principal Conclusions.....	11-1
B. Existing Conditions.....	11-1
Description of Current Solid Waste Sanitation Services.....	11-1
Solid Waste Generation.....	11-2
C. The Future Without the Proposed Actions	11-3
D. Probable Impacts of the Proposed Actions	11-3
12: Energy.....	12-1
A. Introduction.....	12-1
Principal Conclusions.....	12-1
B. Energy Supply.....	12-1
Energy Provider.....	12-1
Recent Energy Conservation Directives.....	12-2
C. Existing Conditions	12-3
D. The Future Without the Proposed Actions	12-4
E. Probable Impacts of the Proposed Actions	12-4
13: Transportation.....	13-1
A. Introduction.....	13-1
Principal Conclusions.....	13-1
B. Preliminary Analysis Methodology	13-4
C. Level 1 Screening Assessment.....	13-5
Background	13-5
Transportation Planning Assumptions	13-5
Trip Generation	13-6
D. Level 2 Screening Assessment.....	13-15
Traffic.....	13-15
Transit	13-16
Pedestrians.....	13-18
E. Transportation Analysis Methodologies	13-20
Traffic Operations	13-20
Transit Operations	13-22

Seward Park Mixed-Use Development Project

Pedestrian Operations	13-24
Vehicular and Pedestrian Safety Evaluation.....	13-27
Parking Conditions Assessment.....	13-27
F. Traffic	13-28
2011 Existing Conditions.....	13-28
2022 No Action Condition.....	13-42
2022 With Action Condition.....	13-60
G. Transit.....	13-95
Transit Study Areas	13-96
2011 Existing Conditions—Subway Station Operations	13-97
2011 Existing Conditions—Bus Line-Haul Operations.....	13-99
2022 No Action Condition—Subway Station Operations	13-100
2022 No Action Condition—Bus Line-Haul Levels	13-102
2022 With Action Condition—Subway Station Operations	13-103
2022 With Action Condition—Bus Line-Haul Levels	13-107
H. Pedestrians	13-108
2011 Existing Conditions.....	13-108
2022 No Action Condition.....	13-119
2022 With Action Condition.....	13-130
I. Vehicular and Pedestrian Safety	13-142
Allen Street and Delancey Street	13-142
Clinton Street and Delancey Street.....	13-148
Essex Street and Delancey Street.....	13-148
Norfolk Street and Delancey Street	13-149
Suffolk Street and Delancey Street.....	13-149
Avenue A and Houston Street	13-150
Bowery and Houston Street	13-150
Allen Street and Grand Street	13-150
Clinton Street and Grand Street.....	13-151
Essex Street and Grand Street.....	13-151
J. Parking.....	13-151
2011 Existing Conditions.....	13-151
2022 No Action Condition.....	13-153
2022 With Action Condition.....	13-153
14: Air Quality	14-1
A. Introduction	14-1
Principal Conclusions	14-1
B. Pollutants for Analysis.....	14-2
Carbon Monoxide	14-2
Nitrogen Oxides, VOCs, and Ozone.....	14-2
Lead	14-4
Respirable Particulate Matter—PM ₁₀ and PM _{2.5}	14-4
Sulfur Dioxide.....	14-4
Noncriteria Pollutants	14-5
C. Air Quality Regulations, Standards, and Benchmarks.....	14-5
NAAQS Attainment Status and State Implementation Plans	14-6
Determining the Significance of Air Quality Impacts	14-8

D. Methodology	14-9
Mobile Sources.....	14-9
Stationary Sources.....	14-14
E. Existing Conditions.....	14-17
F. The Future Without the Proposed Actions.....	14-18
Mobile Sources.....	14-18
Stationary Sources.....	14-19
G. Probable Impacts of the Proposed Actions	14-19
Mobile Sources.....	14-19
Stationary Sources.....	14-21
15: Greenhouse Gas Emissions	15-1
A. Introduction.....	15-1
Principal Conclusions.....	15-1
B. Pollutants of Concern.....	15-2
C. Policy, Regulations, Standards, and Benchmarks	15-3
D. Methodology	15-5
Building Operational Emissions.....	15-5
Mobile Source Emissions.....	15-5
Construction Emissions.....	15-6
Emissions from Solid Waste Management	15-6
E. Probable Impacts of the Proposed Actions	15-7
Greenhouse Gas Emissions	15-7
Assessment of Consistency With the GHG Reduction Goal.....	15-8
16: Noise.....	16-1
A. Introduction.....	16-1
Principal Conclusions.....	16-1
B. Noise Fundamentals.....	16-1
“A”-Weighted Sound Level (dBA).....	16-1
Effects of Distance On Sound	16-2
Sound Level Descriptors	16-2
C. Noise Standards and Criteria.....	16-3
New York CEQR Noise Standards	16-3
HUD Development Guidelines	16-3
D. Existing Noise Levels	16-5
Measurement Program	16-5
Equipment Used During Noise Monitoring	16-5
Noise Survey Results	16-6
E. Noise Attenuation Measures	16-6
F. Noise Levels at Open Space Areas	16-8
G. Mechanical Equipment.....	16-9
17: Public Health.....	17-1
A. Introduction.....	17-1
Principal Conclusions.....	17-1
B. Public Health Assessment—Construction Noise	17-1

18: Neighborhood Character.....	18-1
A. Introduction	18-1
Principal Conclusions	18-1
B. Methodology.....	18-2
Neighborhood Character Components.....	18-2
C. Preliminary Assessment.....	18-3
Defining Features.....	18-3
Potential to Affect the Defining Features of the Neighborhood	18-6
Conclusion	18-12
19: Construction	19-1
A. Introduction	19-1
Principal Conclusions	19-2
B. Methodology.....	19-8
Conceptual Construction Phasing and Schedule.....	19-8
Construction Description	19-9
C. Existing Conditions	19-15
D. The Future Without the Proposed Actions	19-16
E. Probable Impacts of the Proposed Actions	19-16
Transportation.....	19-16
Traffic and Parking	19-16
Air Quality	19-32
Noise and Vibration.....	19-44
Other Technical Areas	19-62
Rodent Control.....	19-68
20: Alternatives.....	20-1
A. Introduction	20-1
B. No Action Alternative.....	20-1
Description.....	20-1
No Action Alternative Compared With the Proposed Actions	20-1
C. Essex Street Market Alternative	20-7
Description.....	20-7
Essex Street Market Alternative Compared With the Proposed Actions.....	20-8
D. No Unmitigated Significant Impacts Alternative	20-17
Description.....	20-17
Historic and Cultural Resources	20-18
Traffic	20-19
Pedestrians	20-19
Construction.....	20-20
21: Mitigation Measures	21-1
A. Introduction	21-1
B. Historic and Cultural Resources	21-1
C. Transportation.....	21-3
Traffic	21-3
Transit.....	21-9
Pedestrians	21-10

Effects of Traffic Mitigation Measures On Air Quality	21-13
D. Construction	21-15
Traffic	21-15
Noise	21-15
22: Unavoidable Adverse Impacts	22-1
A. Introduction	22-1
B. Historic and Cultural Resources	22-1
C. Transportation	22-2
D. Construction	22-4
23: Growth-Inducing Aspects of the Proposed Actions	23-1
24: Irreversible and Irretrievable Commitments of Resources	24-1
25: Response to Comments	25-1
A. Introduction	25-1
B. List of Organizations and Individuals who Commented on the Draft Generic Environmental Impact Statement	25-1
Elected Officials	25-1
Manhattan Community Board 3	25-1
Interested Individuals and Organizations	25-2
C. Comments and Responses	25-3
Project Review Process and Public Participation	25-3
Community Facilities	25-4
Socioeconomic Conditions	25-4
Residential Development and Affordable Housing Component	25-6
Former Site Tenants	25-9
Retail Stores	25-9
Public Schools	25-10
Local Hiring and Wages	25-12
Multiple Developers	25-13
Essex Street Market	25-14
Historic Resources	25-15
Rear Yard Waiver	25-17
Public Amenity Phasing	25-18
Task Force	25-18
Local Developer Teaming	25-20
Pedestrian Safety	25-20

APPENDICES

- Appendix A**—Proposed Zoning Text
- Appendix B**—Socioeconomic Conditions
- Appendix C**—Historic and Cultural Resources Agency Correspondence
- Appendix D**—Noise
- Appendix E**—Construction

List of Tables

S-1	Proposed Development Sites – Existing Conditions	S-4
S-2	Reasonable Worst-Case Development Scenario (RWCDs) Program.....	S-9
S-3	2022 Future with the Proposed Actions: Open Space Ratios Summary	S-16
S-4	Traffic Impact Mitigation Summary	S-40
S-5	2022 Mitigated Future with the Proposed Actions Condition (Capacity Improvement): Bus Line Haul Levels	S-42
S-6	2022 No Action, With Action, and Mitigated With Action Conditions Pedestrian Level of Service Analysis.....	S-43
S-7	Predicted Noise Impact Locations.....	S-47
1-1	Proposed Development Sites – Existing Conditions	1-4
1-2	Reasonable Worst-Case Development Scenario (RWCDs) Program.....	1-9
2-1	Zoning Districts Located in the Secondary Study Area	2-12
2-2	Development Under Construction or Proposed Within ¼-Mile of the Project Sites....	2-18
3-1	Study Area Employment in 2010	3-11
3-2	Employment and Businesses Currently Located On Projected Development Sites.....	3-11
3-3	Potential Direct Business Displacement.....	3-12
3-4	Average Household Income (1999, 2006-2010)	3-15
3-5	Median Household Income (1999, 2006-2010).....	3-16
3-6	Population Change (2000-2010)	3-17
3-7	Estimated Population Change	3-17
3-8	Retail Sales in the 2-Mile Primary Trade Area	3-24
3-9	Household Retail Demand in the 2-Mile Primary Trade Area.....	3-25
3-10	Household Retail Expenditures and Total Retail Sales, 2-Mile Primary Trade Area, 2010..	3-27
3-11	Household Retail Expenditures and Total Retail Sales, Manhattan, 2010.....	3-27
3-12	Household Retail Expenditures and Total Retail Sales, New York City, 2010	3-27
3-13	Estimated Sales At Stores Introduced Under the Proposed Actions	3-29
3-14	Estimated Retail Demand from Households to Be Introduced By Proposed Actions..	3-30
3-16	Key Retail Concentrations in the ½-Mile Local Trade Area.....	3-33
3-17	Storefronts in Key Retail Concentrations in the ½-Mile Local Trade Area.....	3-34
3-18	Selected Grocery Stores in ½-Mile Local Trade Area	3-41
4-1	Preliminary Screening Analysis Criteria	4-3
4-2	Public Schools Serving the Project Sites, Enrollment and Capacity Data, 2010-2011 School Year	4-7

4-3	Estimated Number of Students Introduced By Development in the Future Without the Proposed Actions	4-8
4-4	Estimated Public Elementary and Intermediate School Enrollment, Capacity, and Utilization: 2022 No Action Condition.....	4-8
4-5	Estimated Number of Students Introduced in the Study Areas: 2022 Future With the Proposed Actions	4-9
4-6	Estimated Public Elementary and Intermediate School Enrollment, Capacity, and Utilization: 2022 With Action Condition	4-9
4-7	Publicly Funded Child Care Facilities Serving the Study Area.....	4-12
5-1	2022 Future with the Proposed Actions: Open Space Ratios Summary	5-2
5-2	Existing Worker Population in the Commercial Study Area – 2011 Estimate	5-6
5-3	Existing Residential Population in the Residential Study Area – 2010 Census	5-7
5-4	Open Space Inventory.....	5-8
5-5	Existing Conditions: Adequacy of Open Space Resources	5-11
5-6	Future without the Proposed Actions: Adequacy of Open Space Resources.....	5-14
5-7	Future with the Proposed Actions: Adequacy of Open Space Resources.....	5-16
5-8	Future with the Proposed Actions: Open Space Ratios Summary	5-17
6-1	Heights and Maximum Shadow Lengths of the Development Sites.....	6-4
6-2	Public Open Spaces in Longest Shadow Study Area.....	6-5
6-3	Incremental Shadow Durations.....	6-10
7-1	Architectural Resources	7-8
7-2	Summary of Impacts on Architectural Resources.....	7-21
8-1	Proposed Development Sites – Existing Conditions.....	8-3
8-2	Preliminary Massing Scenario	8-12
10-1	Existing Water Consumption.....	10-3
10-2	Existing Surface Coverage.....	10-5
10-3	Future with the Proposed Actions Water Consumption.....	10-6
10-4	Proposed Surface Coverage	10-7
10-5	DEP Flow Volume Matrix: Existing and Build Volume Comparison.....	10-8
11-1	Existing Conditions: Solid Waste Generation	11-3
11-2	The Future with the Proposed Actions: Solid Waste Generation	11-4
12-1	Estimated Existing Energy Consumption	12-3
12-2	Estimated Future Energy Consumption	12-4
13-1	Reasonable Worst-Case Development Scenario (RWCDs) Program	13-6
13-2	Travel Demand Assumptions.....	13-7
13-3	Trip Generation Summary - Person Trips.....	13-11
13-4	Trip Generation Summary - Vehicle Trips	13-15
13-5	Subway Line Haul Screening Analysis.....	13-17
13-6	Pedestrian Analysis Locations	13-19
13-7	Los Criteria for Signalized Intersections	13-21

Seward Park Mixed-Use Development Project

13-8	Los Criteria for Unsignalized Intersections.....	13-22
13-9	Los Criteria for Subway Station Elements	13-23
13-10	Significant Impact Guidance for Stairs and Passageways.....	13-24
13-11	Level of Service Criteria for Pedestrian Elements	13-25
13-12	Significant Impact Guidance for Sidewalks	13-26
13-13	Significant Impact Guidance for Corners and Crosswalks.....	13-27
13-14a	Existing Traffic Level of Service Summary – Overall Intersections	13-31
13-14b	Existing Traffic Level of Service Summary – Traffic Movements.....	13-31
13-15	Seward Park Development EIS 2011 Existing Traffic Levels of Service	13-36
13-16	No Action Projects	13-43
13-17a	Traffic Level of Service Summary Comparison – Overall Intersections: Existing vs. No Action Conditions (2022).....	13-49
13-17b	Traffic Level of Service Summary Comparison – Traffic Movements: Existing vs. No Action Conditions (2022).....	13-49
13-18	Seward Park Development EIS 2022 No Action Traffic Levels of Service.....	13-54
13-19a	Traffic Level of Service Summary Comparison – Overall Intersections: No Action vs. With Action Conditions (2022).....	13-65
13-19b	Traffic Level of Service Summary Comparison – Traffic Movements: No Action vs. With Action Conditions (2022).....	13-65
13-20	Seward Park Development EIS 2022 With Action Traffic Levels of Service	13-70
13-21a	Seward Park Development EIS 2022 No Action vs. 2022 With Action Weekday AM Peak Hour Traffic Levels of Service	13-74
13-21b	Seward Park Development EIS 2022 No Action vs. 2022 With Action Weekday Midday Peak Hour Traffic Levels of Service	13-78
13-21c	Seward Park Development EIS 2022 No Action vs. 2022 With Action Weekday PM Peak Hour Traffic Levels of Service	13-82
13-21d	Seward Park Development EIS 2022 No Action vs. 2022 With Action Saturday Peak Hour Traffic Levels of Service.....	13-86
13-22	NYCT Local Bus Routes Serving the Study Area	13-95
13-23	2011 Existing Conditions: Subway Stairway Analysis	13-97
13-24	2011 Existing Conditions: Subway Control Area Analysis	13-98
13-25	2011 Existing Conditions: Escalator Analysis	13-98
13-26	2011 Existing Conditions: Bus Line-Haul Analysis	13-99
13-27	2022 No Action Condition: Subway Stairway Analysis	13-100
13-28	2022 No Action Condition: Subway Control Area Analysis	13-101
13-29	2022 No Action Condition: Escalator Analysis	13-101
13-30	2022 No Action Condition: Bus Line-Haul Analysis.....	13-102
13-31	2022 With Action Condition: Subway Stairway Analysis.....	13-104
13-32	2022 With Action Condition: Subway Control Area Analysis	13-105
13-33	2022 With Action Condition: Escalator Analysis	13-105
13-34	2022 With Action Condition: Bus Line-Haul Analysis.....	13-106

Table of Contents

13-35 Existing Pedestrian Sidewalk Level of Service Summary 13-107

13-36 Existing Pedestrian Corner Level of Service Summary..... 13-107

13-37 Existing Pedestrian Crosswalk Level of Service Summary 13-107

13-38 2011 Existing Condition Sidewalk Analysis 13-108

13-39 2011 Existing Condition Corner Analysis 13-115

13-40 2011 Existing Condition Crosswalk Analysis 13-116

13-41 Pedestrian Sidewalk Level of Service Summary Comparison Existing Vs. No Action
Conditions (2022) 13-118

13-42 Pedestrian Corner Level of Service Summary Comparison Existing Vs. No Action
Conditions (2022) 13-118

13-43 Pedestrian Crosswalk Level of Service Summary Comparison Existing Vs. No Action
Conditions (2022) 13-118

13-44 2022 No Action Condition Sidewalk Analysis 13-119

13-45 2022 No Action Condition Corner Analysis..... 13-126

13-46 2022 No Action Condition Crosswalk Analysis 13-127

13-47 2022 Pedestrian Sidewalk Level of Service Summary Comparison No Action Condition
Crosswalk Analysis vs. With Action Conditions (2022) 13-129

13-48 Pedestrian Corner Level of Service Summary Comparison No Action Vs. With Action
Conditions (2022) 13-130

13-49 Pedestrian Crosswalk Level of Service Summary Comparison No Action Vs. With
Action Conditions (2022) 13-130

13-50 2022 With Action Condition Sidewalk Analysis 13-131

13-51 2022 With Action Condition Corner Analysis..... 13-138

13-52 2022 With Action Condition Crosswalk Analysis 13-139

13-53 Accident Summary 13-141

13-54 Vehicle, and Pedestrian, and Bicyclist Accident Details 13-142

13-55 Inventory of Existing Public Parking Lots and Garages (Quarter-Mile Radius) 13-150

13-56a Weekday Garage Parking Accumulation—2022 With Action Condition 13-153

13-56b Saturday Garage Parking Accumulation—2022 With Action Condition 13-154

14-1 National Ambient Air Quality Standards (NAAQS) 14-6

14-2 Mobile Source Analysis Sites 14-13

14-3 Emission Rates and Stack Parameters for Proposed Sites 14-17

14-4 Representative Monitored Ambient Air Quality Data 14-17

14-5 Future (2022) Maximum Predicted 8-Hour Average CO Concentrations without the
Proposed Actions (ppm) 14-18

14-6 Future (2022) Maximum Predicted 24-Hour Average PM₁₀ Concentrations without the
Proposed Actions (µg/m³) 14-18

14-7 Future (2022) Maximum Predicted 8-Hour Average CO Concentrations with and
without the Proposed Actions (ppm) 14-19

14-8 Future (2022) Maximum Predicted 24-Hour Average PM₁₀ Concentrations with and
without the Proposed Actions (µg/m³) 14-20

Seward Park Mixed-Use Development Project

14-9	Maximum Predicted 24-Hour Average PM _{2.5} Increments (µg/m ³).....	14-20
14-10	Maximum Predicted Annual Average PM _{2.5} Increments (µg/m ³)	14-20
14-11	Potential Future NO ₂ Concentrations from the Heat and Hot Water Systems (µg/m ³)	14-22
15-1	Global Warming Potential (GWP) for Major GHGs.....	15-3
15-2	Total Vehicle Travel (vehicle-miles per year).....	15-6
15-3	Building Operational Emissions.....	15-7
15-4	Mobile Source Emissions (metric tons CO ₂ e).....	15-7
16-1	Common Noise Levels	16-2
16-2	Noise Exposure Guidelines for Use in City Environmental Impact Review.....	16-4
16-3	Required Attenuation Values to Achieve Acceptable Interior Noise Levels	16-4
16-4	HUD Exterior Noise Standards	16-5
16-5	Noise Receptor Locations	16-5
16-6	Summary of Measured Existing Noise Levels (in dBA).....	16-6
16-7	Building Attenuation Requirements (in dBA).....	16-7
19-1	Conceptual Construction Schedule.....	19-9
19-2	Construction Oversight in New York City.....	19-10
19-3	Average Number of Daily Workers and Trucks By Quarter.....	19-15
19-5	Comparison of Vehicle Trips—Construction Phase Vs. With Action Conditions.....	19-18
19-6	2011 Existing Construction Traffic Levels of Service	19-21
19-7	2017 No Action Without Construction Traffic Levels of Service.....	19-23
19-8	2017 No Action Without Construction Vs. 2017 Construction Vs. 2017 Construction With Mitigation Weekday Am Peak Hour Traffic Levels of Service	19-26
19-9	2017 No Action Without Construction Vs. 2017 Construction Vs. 2017 Construction With Mitigation Weekday Pm Peak Hour Traffic Levels of Service.....	19-29
19-10	Background Pollutant Concentrations.....	19-37
19-11	Mobile Source Analysis Sites.....	19-37
19-12	Maximum Predicted Future No Action 8-Hour Average Carbon Monoxide Concentrations.....	19-38
19-13	Maximum Predicted Future No Action 24-Hour Average Pm10 Concentrations.....	19-39
19-14	Maximum Predicted Pollutant Concentrations from Construction Site Sources—Sites 2, 3, 4, and 5 (µg/m ³).....	19-39
19-15	Maximum Predicted Pollutant Concentrations from Construction Site Sources—Sites 8, 9, and 10 (µg/m ³).....	19-41
19-16	Maximum Predicted Future No Action and With Action 8-Hour Average Carbon Monoxide Concentrations	19-42
19-17	Maximum Predicted Future No Action and With Action 24-Hour Average PM ₁₀ Concentrations.....	19-42
19-18	Maximum Predicted Future 24-Hour Average Pm2.5 Concentrations	19-43
19-19	Maximum Predicted Future Annual Average Pm2.5 Concentrations	19-43
19-20	Typical Construction Equipment Noise Emission Levels (dBA).....	19-48

Table of Contents

19-21 Noise Receptor Locations 19-49

19-22 Locations Where Noise Increases Exceed CEQR Criteria for Two or More Consecutive Years 19-52

19-23 Predicted Noise Impact Locations 19-57

19-24 Vibration Source Levels for Construction Equipment..... 19-62

20-1 Comparison of the Essex Street Market Alternative and the Proposed Actions 20-7

20-2 Person-Trip Comparisons: Essex Street Alternative vs. Proposed Actions 20-14

20-3 Vehicle-Trip Comparisons: Essex Street Alternative vs. Proposed Actions 20-14

21-1 Traffic Impact Mitigation Summary 21-4

21-2 2022 Mitigated Future With the Proposed Actions Condition (Capacity Improvement): Bus Line Haul Levels 21-9

21-3 2022 No Action, With Action, and Mitigated With Action Conditions Pedestrian Level of Service Analysis 21-11

21-4 Future (2022) Maximum Predicted 8-Hour Average Carbon Monoxide With Action and With Action-Traffic Mitigation Concentrations (Parts Per Million) 21-14

21-5 Future (2022) Maximum Predicted 24-Hour Average PM₁₀ With Action and With Action-Traffic Mitigation Concentrations (µG/M3)..... 21-14

21-6 Future (2022) Maximum Predicted 24-Hour Average PM_{2.5} With Action and With Action-Traffic Mitigation Increments (µG/M3) 21-14

21-7 Future (2022) Maximum Predicted Annual Average PM_{2.5} With Action and With Action-Traffic Mitigation Increments (µG/M3) 21-14

21-8 Predicted Noise Impact Locations 21-17

2022 No Action vs. 2022 With Action vs. 2022 Mitigation Weekday Am Peak Hour Traffic Levels of Service 21-26

2022 No Action vs. 2022 With Action vs. 2022 Mitigation Weekday Midday Peak Hour Traffic Levels of Service 21-42

2022 No Action vs. 2022 With Action vs. 2022 Mitigation Weekday Pm Peak Hour Traffic Levels of Service 21-58

2022 No Action vs. 2022 With Action vs. 2022 Mitigation Saturday Peak Hour Traffic Levels of Service 21-74

List of Figures

	<i>following page</i>
S-1 Proposed Development Sites.....	S-2
S-2 Proposed Street Mapping and Demapping Actions.....	S-2
S-3 Proposed Large Scale General Development Boundary	S-6
S-4a Illustrative LSGD Massing (Sites 1, 4, 5, and 6).....	S-6
S-4b Illustrative LSGD Massing (Sites 2 and 3).....	S-6
S-5 Illustrative Rendering with Maximum Building Envelopes and RWCDs Massing - View South	S-6
1-1 Proposed Development Sites.....	1-2
1-2 Proposed Street Mapping and Demapping Actions.....	1-2
1-3 Proposed Large Scale General Development Boundary	1-6
1-4a Illustrative LSGD Massing (Sites 1, 4, 5, and 6).....	1-6
1-4b Illustrative LSGD Massing (Sites 2 and 3).....	1-6
1-5 Illustrative Rendering with Maximum Building Envelopes and RWCDs Massing -View South	1-6
2-1 Land Use	2-2
2-2 Existing Zoning	2-12
2-3 No Action Projects	2-18
2-4 Proposed Zoning.....	2-20
2-5 Proposed Street Mapping and Demapping Actions.....	2-24
2-6 Proposed Large Scale General Development Boundary	2-26
3-1 Socioeconomic Study Area	3-8
3-2 Two-Mile Primary Trade Area.....	3-8
3-3 Retail Concentrations in the Half-Mile Local Trade Area	3-8
3-4 Selected Grocery Stores in the Half-Mile Local Trade Area	3-40
4-1 Public Elementary and Intermediate Schools Serving the Study Areas	4-6
4-2 Publicly Funded Child Care and Head Start Facilities Serving the Study Areas	4-12
5-1 Open Space Study Areas	5-4
5-2 Open Space Resources	5-6
6-1 Tier 1 Screening Assessment	6-15
6-2 Tier 2 Screening Assessment - Open Spaces	6-15
6-3 Tier 2 Screening Assessment - Historic Resources.....	6-15
6-4 Tier 3 Assessment - Site 1	6-15
6-5 Tier 3 Assessment - Site 2.....	6-15

Table of Contents

6-6	Tier 3 Assessment - Site 3	6-15
6-7	Tier 3 Assessment - Site 4	6-15
6-8	Tier 3 Assessment - Site 5	6-15
6-9	Tier 3 Assessment - Site 6	6-15
6-10	Tier 3 Assessment - Site 8	6-15
6-11	Tier 3 Assessment - Site 9	6-15
6-12	Tier 3 Assessment - Site 10	6-15
6-13	Illustrative Three-Dimensional Computer Model View Southwest.....	6-15
6-14	March 21/September 21 - 9:30 AM.....	6-15
6-15	March 21/September 21 - 10:30 AM.....	6-15
6-16	March 21/September 21 - 11:30 AM.....	6-15
6-17	March 21/September 21 - 1:30 PM.....	6-15
6-18	March 21/September 21 - 2:30 PM.....	6-15
6-19	March 21/September 21 - 3:30 PM.....	6-15
6-20	March 21/September 21 - 4:29 PM.....	6-15
6-21	May 6/August 6 - 6:40 AM.....	6-15
6-22	May 6/August 6 - 11:00 AM.....	6-15
6-23	May 6/August 6 - 1:30 PM	6-15
6-24	May 6/August 6 - 2:30 PM	6-15
6-25	May 6/August 6 - 3:30 PM	6-15
6-26	May 6/August 6 - 4:30 PM	6-15
6-27	May 6/August 6 - 5:18 PM	6-15
6-28	June 21 - 6:00 AM	6-15
6-29	June 21 - 7:00 AM	6-15
6-30	June 21 - 1:00 PM.....	6-15
6-31	June 21 - 2:00 PM.....	6-15
6-32	June 21 - 3:00 PM.....	6-15
6-33	June 21 - 4:00 PM.....	6-15
6-34	December 21 - 9:00 AM	6-15
6-35	December 21 - 10:00 AM	6-15
6-36	December 21 - 11:00 AM	6-15
6-37	December 21 - 12:00 PM.....	6-15
6-38	December 21 - 1:00 PM.....	6-15
6-39	December 21 - 2:00 PM.....	6-15
6-40	December 21 - 2:53 PM.....	6-15
7-1	Historic Resources	7-4
7-2	Sanborn Map, 1951 Showing Areas of Archaeological Sensitivity.....	7-8
7-3	Historic Resources - Project Site	7-10
7-4	Historic Resources - Project Site	7-10

Seward Park Mixed-Use Development Project

7-5	Historic Resources - Project Site.....	7-10
7-6	Historic Resources - Study Area Lower East Side Historic District.....	7-12
7-7	Historic Resources - Study Area Lower East Side Historic District.....	7-12
7-8	Historic Resources - Study Area Lower East Side Historic District.....	7-12
7-9	Historic Resources - Study Area Lower East Side Historic District.....	7-12
7-10	Historic Resources - Study Area Lower East Side Historic District.....	7-12
7-11	Historic Resources - Study Area Potential Clinton, Rivington, Stanton Street Historic District.....	7-12
7-12	Historic Resources - Study Area Potential Clinton, Rivington, Stanton Street Historic District.....	7-12
7-13	Historic Resources - Study Area.....	7-12
7-14	Historic Resources - Study Area.....	7-12
7-15	Historic Resources - Study Area.....	7-14
7-16	Historic Resources - Study Area.....	7-14
7-17	Historic Resources - Study Area.....	7-14
7-18	Historic Resources - Study Area.....	7-16
7-19	Historic Resources - Study Area.....	7-16
7-20a	Historic Resources Illustrative LSGD Massing (Sites 1, 4, 5, and 6).....	7-20
7-20b	Historic Resources Illustrative LSGD Massing (Sites 2 and 3).....	7-20
7-21	Historic Resources Illustrative Three-Dimensional Computer Model of Maximum Zoning Envelopes View Southwest.....	7-20
7-22	Historic Resources Illustrative Rendering with Maximum Building Envelopes and RWCDS Massing - View South.....	7-20
8-1	Urban Design and Visual Resources Study Area.....	8-4
8-2	Aerial Photograph of Development Sites and Study Area.....	8-4
8-3	Photographs of Development Sites Views 1 & 2.....	8-4
8-4	Photographs of Development Sites Views 3 & 4.....	8-4
8-5	Photographs of Development Sites Views 5 & 6.....	8-4
8-6	Photographs of Development Sites Views 7 & 8.....	8-4
8-7	Photographs of Development Sites Views 9 & 10.....	8-4
8-8	Photographs of Development Sites Views 11 & 12.....	8-4
8-9	Photographs of Development Sites Views 13 & 14.....	8-6
8-10	Photographs of Development Sites and Study Area Views 15 & 16.....	8-6
8-11	Photographs of Study Area Views 17 & 18.....	8-6
8-12	Photographs of Study Area Views 19 & 20.....	8-6
8-13	Photographs of Study Area Views 21 & 22.....	8-6
8-14	Photographs of Study Area Views 23 & 24.....	8-8
8-15	Photographs of Study Area Views 25 & 26.....	8-8
8-16	Photographs of Study Area Views 27 & 28.....	8-8
8-17	Photographs of Study Area Views 29 & 30.....	8-8

Table of Contents

8-18	Photographs of Development Sites Views 31 & 32.....	8-8
8-19	Photographs of Study Area Views 33 & 34.....	8-8
8-20	Photographs of Study Area Views 35 & 36.....	8-10
8-21	Photographs of Study Area Views 37 & 38.....	8-10
8-22	Photographs of Study Area Views 39 & 40.....	8-10
8-23	Photographs of Study Area Views 41 & 42.....	8-10
8-24	Photographs of Study Area Views 43 & 44.....	8-10
8-25	No Action Projects.....	8-10
8-26	Illustrative Three-Dimensional Computer Model of Maximum Zoning Envelopes View Southwest	8-10
8-27a	Illustrative LSGD Massing Site 1 - Northeast View.....	8-12
8-27b	Illustrative LSGD Massing Site 2 - Southwest View	8-12
8-27c	Illustrative LSGD Massing Site 3 - Northeast View.....	8-12
8-27d	Illustrative LSGD Massing Site 4 - Southwest View	8-12
8-27e	Illustrative LSGD Massing Site 5 - Northeast View.....	8-12
8-27f	Illustrative LSGD Massing Site 6 - Southwest View	8-12
8-28	Illustrative Rendering with Maximum Building Envelopes and RWCDS Massing - View South.....	8-12
8-29	Illustrative Rendering with Maximum Building Envelopes and RWCDS Massing -View Northeast	8-12
8-30	Illustrative Rendering of Broome Street View West from Clinton Street	8-14
8-31	Illustrative Rendering of Proposed Development Aerial View South.....	8-14
10-1	CSO Subcatchment Area Location	10-4
10-2	Stormwater Best Management Practices Concept Plan	10-10
13-1	Traffic Study Area	13-16
13-2	Public Transit Options	13-18
13-3	Transit and Pedestrian Analysis Locations	13-18
13-4a	Existing Traffic Levels of Service - Overall Intersections Weekday AM Peak Hour.....	13-40
13-4b	Existing Traffic Levels of Service - Unacceptable Traffic Movements Weekday AM Peak Hour.....	13-40
13-5a	Existing Traffic Levels of Service - Overall Intersections Weekday Midday Peak Hour.....	13-40
13-5b	Existing Traffic Levels of Service - Unacceptable Traffic Movements Weekday Midday Peak Hour.....	13-40
13-6a	Existing Traffic Levels of Service - Overall Intersections Weekday PM Peak Hour	13-40
13-6b	Existing Traffic Levels of Service - Unacceptable Traffic Movements Weekday PM Peak Hour.....	13-40
13-7a	Existing Traffic Levels of Service - Overall Intersections Saturday Peak Hour	13-40
13-7b	Existing Traffic Levels of Service - Unacceptable Traffic Movements Saturday Peak Hour	13-42
13-8	No Action Projects.....	13-42

Seward Park Mixed-Use Development Project

13-9a—No Action Traffic Levels of Service - Overall Intersections Weekday AM Peak Hour.....	13-50
13-9b—No Action Traffic Levels of Service - Unacceptable Traffic Movements Weekday AM Peak Hour	13-50
13-10a—No Action Traffic Levels of Service - Overall Intersections Weekday Midday Peak Hour.....	13-50
13-10b—No Action Traffic Levels of Service - Unacceptable Traffic Movements Weekday Midday Peak Hour.....	13-50
13-11a—No Action Traffic Levels of Service - Overall Intersections Weekday PM Peak Hour	13-58
13-11b—No Action Traffic Levels of Service - Unacceptable Traffic Movements Weekday PM Peak Hour	13-58
13-12a—No Action Traffic Levels of Service - Overall Intersections Saturday Peak Hour	13-58
13-12b—No Action Traffic Levels of Service - Unacceptable Traffic Movements Saturday Peak Hour.....	13-58
13-13a With Action Traffic Levels of Service - Overall Intersections Weekday AM Peak Hour.....	13-58
13-13b—With Action Traffic Levels of Service - Unacceptable Traffic Movements Weekday AM Peak Hour	13-58
13-14a—With Action Traffic Levels of Service - Overall Intersections Weekday Midday Peak Hour.....	13-58
13-14b—With Action Traffic Levels of Service - Unacceptable Traffic Movements Weekday Midday Peak Hour	13-58
13-15a—With Action Traffic Levels of Service - Overall Intersections Weekday PM Peak Hour	13-64
13-15b—With Action Traffic Levels of Service - Unacceptable Traffic Movements Weekday PM Peak Hour	13-64
13-16a—With Action Traffic Levels of Service - Overall Intersections Saturday Peak Hour .	13-64
13-16b—With Action Traffic Levels of Service - Unacceptable Traffic Movements Saturday Peak Hour.....	13-64
13-17—Proposed Sidewalk Configurations	13-128
13-18—Parking Study Area	13-150
<i>Volume Maps:</i>	
Existing Traffic Volumes Weekday AM Peak Hour.....	13-154
Existing Traffic Volumes Weekday Midday Peak Hour.....	13-154
Existing Traffic Volumes Weekday PM Peak Hour	13-154
Existing Traffic Volumes Saturday Peak Hour.....	13-154
2022 No Action Traffic Volumes Weekday AM Peak Hour	13-154
2022 No Action Traffic Volumes Weekday Midday Peak Hour	13-154
2022 No Action Traffic Volumes Weekday PM Peak Hour	13-154
2022 No Action Traffic Volumes Saturday Peak Hour.....	13-154
2022 With Action Traffic Volume Increments Weekday AM Peak Hour	13-154
2022 With Action Traffic Volume Increments Weekday Midday Peak Hour	13-154

Table of Contents

2022 With Action Traffic Volume Increments Weekday PM Peak Hour 13-154

2022 With Action Traffic Volume Increments Saturday Peak Hour..... 13-154

2022 With Action Traffic Volumes Weekday AM Peak Hour..... 13-154

2022 With Action Traffic Volumes Weekday Midday Peak Hour..... 13-154

2022 With Action Traffic Volumes Weekday PM Peak Hour 13-154

2022 With Action Traffic Volumes Saturday Peak Hour 13-154

2011 Existing Pedestrian Volumes Weekday AM Peak 15 Minutes..... 13-154

2011 Existing Pedestrian Volumes Weekday Midday Peak 15 Minutes..... 13-154

2011 Existing Pedestrian Volumes Weekday PM Peak 15 Minutes..... 13-154

2011 Existing Pedestrian Volumes Saturday Peak 15 Minutes 13-154

2022 No Action Pedestrian Volumes Weekday AM Peak 15 Minutes 13-154

2022 No Action Pedestrian Volumes Weekday Midday Peak 15 Minutes 13-154

2022 No Action Pedestrian Volumes Weekday PM Peak 15 Minutes 13-154

2022 No Action Pedestrian Volumes Saturday Peak 15 Minutes..... 13-154

Project Generated Pedestrian Volumes Weekday AM Peak Hour 13-154

Project Generated Pedestrian Volumes Weekday AM Peak Hour 13-154

Project Generated Pedestrian Volumes Weekday Midday Peak Hour 13-154

Project Generated Pedestrian Volumes Weekday Midday Peak Hour 13-154

Project Generated Pedestrian Volumes Weekday PM Peak Hour 13-154

Project Generated Pedestrian Volumes Weekday PM Peak Hour 13-154

Project Generated Pedestrian Volumes Saturday Midday Peak Hour 13-154

Project Generated Pedestrian Volumes Saturday Midday Peak Hour 13-154

2022 With Action Pedestrian Volumes - Weekday AM Peak 15 Minutes 13-154

2022 With Action Pedestrian Volumes - Weekday Midday Peak 15 Minutes 13-154

2022 With Action Pedestrian Volumes - Weekday PM Peak 15 Minutes..... 13-154

2022 With Action Pedestrian Volumes - Saturday Peak 15 Minutes 13-154

16-1 Noise Receptor Locations 16-6

19-1 Conceptual Construction Schedule 19-8

19-2 Short Term (24-Hour Average) PM_{2.5} Construction Emissions Profile..... 19-36

19-3 Annual (Moving 12-Month Average) PM_{2.5} Construction Emissions Profile 19-36

19-4 Noise Receptor Location 19-50

21-1 Traffic Mitigation Overview Weekday AM Peak Hour 21-4

21-2 Traffic Mitigation Overview Weekday Midday Peak Hour 21-4

21-3 Traffic Mitigation Overview Weekday PM Peak Hour 21-4

21-4 Traffic Mitigation Overview Saturday Peak Hour..... 21-4

*