[image: image1.png]

Jacqueline Ludorf

505 Park Avenue, Suite 620

Chair

New York, N.Y. 10022-1106

(212) 758-4340

Latha Thompson

(212) 758-4616 (Fax)

District Manager

www.cb8m.com - Website

 info@cb8m.com - E-Mail

The City of New York

Manhattan Community Board 8
Landmarks Committee of Community Board 8M

Monday, January 11, 2010

Minutes of Meeting

Hunter College of Social Work – 6:30 PM

Landmarks Committee Members Present: Jane Parshall, Michelle Birnbaum, Marco Tamayo, Teri Slater, David Helpern, Elizabeth Ashby, Joie Anderson

Absent Excused: Christina Davis, David Liston

1. 23 East 67th Street (between Fifth and Madison Avenues) – Upper East Side Historic District – Mr. Anthony Morali, Architect. Application is to legalize façade alterations completed in non-compliance with COFA 07-7043 and to install a bracket sign.
[Note: There is an easement on the façade of 23 East 67th St. through the Washington D. C. based Trust for Architectural Easements. In return for a tax rebate, the owner places the “historic façade” of his/her property into “the Trust”. The Trust may then approve or disapprove of any alteration to the façade and thus controls (through an easement on the property) alterations to the façade. If the property is within a historic district in New York City, all façade alterations must also be approved by the Landmarks Preservation Commission, which may or may not approve of alterations approved of by the Trust]

THIS APPLICATION IS DIVIDED INTO 3 PARTS: 1) PARAPET, 2) GLASS FRONT DOOR AND 3) SIGN

1) Parapet
(a) WHEREAS 23 East 67th Street is a rowhouse designed by Robert Robertson and built in 1882-1883 and redesigned in the neo-Federal style by Sterner and Wolfe in 1919.

(b) WHEREAS the applicant removed the existing wood parapet consisting of a stockade fence with a railing on top, replacing it with a new 3’6” high brick parapet with precast coping that was approved by the Trust, but not by the LPC.
(c) WHEREAS the applicant also designed a limestone detailed parapet with dentils which the applicant is now presenting as a preferable parapet to the LPC.
(d) WHEREAS the replacement brick parapet does not in any way relate to the architectural details of the original building

(e) WHEREAS the limestone detailed parapet relates to both the limestone at the cornice and to the limestone on the ground floor.
(f) WHEREAS a limestone-detailed parapet is more appropriate to the architecture of the building within the historic district.

THEREFORE BE IT RESOLVED that this Part 1 of this application, the new limestone detailed design for the parapet, be approved as presented.

VOTE: 7 in favor (Parshall, Birnbaum, Anderson, Tamayo, Slater, Helpern, Ashby)

2) Glass Front Door

(a) WHEREAS the applicant has replaced the existing wood door with a new ½” tempered glass door.

(b) WHEREAS the existing wood door has been stored on location for future reuse.

(c) WHEREAS the new door measures 3’ x 7’; the glass panel in the door measures 2’ x 5’ and is framed in wood.

(d) WHEREAS a large retail window is adjacent to the door.
(e) WHEREAS the new glass door is consistent with the status of the building today with its commercial use.

THEREFORE BE IT RESOLVED that this Part 2 of this application, the new wood-framed glass door, be approved as presented.

VOTE: 4 in favor (Parshall, Birnbaum, Tamayo, Helpern), 3 opposed (Anderson, Slater, Ashby)

3) Sign

(a) WHEREAS the sign would be a small metal sign cantilevered off the building on a bracket.

(b) WHEREAS the sign would measure 9” x 1’6” and be hung from a stainless steel frame painted black.

(c) WHEREAS there are two existing art galleries on the upper floors that have signs set into the brick next to the entry door for the two galleries (separate from the door into the retail space).

(d) WHEREAS a sign of the nature the applicant proposes is out of context with the residential character of the street.
(e) WHEREAS a sign that is consistent with the signs for the two art galleries is more appropriate and would be preferable.

THEREFORE BE IT RESOLVED that this Part 3 of this application, the sign, be disapproved as presented.

VOTE: 5 in favor (Birnbaum, Tamayo, Ashby, Slater, Anderson), 2 opposed (Helpern, Parshall).
2. 565 Park Avenue (between 62nd and 63rd Streets) Upper East Side Historic District– Mr. Alexander Harrow, Architect. Application is to construct a rooftop addition.
(a) WHEREAS 565 Park Avenue is a neo-Renaissance style apartment building designed by Robert T. Lyons and built in 1912-1913.

(b) WHEREAS the applicant is proposing to modify an existing penthouse.

(c) WHEREAS the penthouse is located on the 13th floor and is the 2nd floor of a duplex apartment and is on the backside of the building (the rear top-floor apartment).

(d) WHEREAS the applicant proposes extending both sides of the existing penthouse for a total of 440 sq. ft. so that the penthouse will now be 60’ in length.

(e) WHEREAS the applicant proposes to lower the existing penthouse by 3’ and set it back from the parapet by 3’.

(f) WHEREAS the penthouse now reads as giant glass skylight; after remodeling the new elevation of the 13th floor will be glass, either fixed panes or sliding glass doors and will present as a glass wall.

(g) WHEREAS the parapet is 4’ high; the section of the penthouse visible above the parapet will range from 8’ to 6’; the overall height of the penthouse will range from 12’8” to 10’3”.

(h) WHEREAS the applicant also proposes to replace the existing windows on the 12th floor (the first floor of the duplex) with new tilt-and-turn windows.

(i) WHEREAS tilt-and-turn windows are inappropriate and out of context with both the architecture of the building and within the historic district.

THEREFORE BE IT RESOLVED that this application be approved as presented provided that the proposed tilt-and-turn windows become double hung wooden or aluminum windows that replicate the profile of the typical wooden windows of the building.
VOTE: 7 in favor (Parshall, Birnbaum, Anderson, Helpern, Slater, Tamayo, Ashby)
3. 44 East 71st Street (between Madison and Park Avenues) - Upper East Side Historic District– Mr. Brian Sung J Lee, Architect. Application is for a new sidewalk canopy.
a. WHEREAS 44 East 71St. is a neo-Georgian style residence designed by Aymar Embury, II, and built in 1928-29.

b. WHEREAS 44 East 71st Street, now owned by the So. Korean government, is 34’ wide with a 15’ sidewalk.

c. WHEREAS 44 East 71st St. has never had a sidewalk canopy.

d. WHEREAS the entrance into the building is especially distinguished and would be obscured by a canopy.

e. WHEREAS 71st St. between Madison Avenue and Park Avenue is an unusually distinctive block containing many fine buildings.

f. WHEREAS canopies are inappropriate in the midblock within the historic district and especially for buildings of this type and size.

THEREFORE BE IT RESOLVED that this application be disapproved as presented.

VOTE: 7 in favor (Parshall, Birnbaum, Anderson, Helpern, Slater, Tamayo, Ashby)

4. Old Business –

1) The public hearing for the proposal to extend the Carngie Hill Historic District one block east to include East 93rd Street between Lexington and Third Avenues has been rescheduled for the May meeting of the Landmarks Committee of Community Board #8.

2) A draft of proposed guidelines for applications that are presented to the Landmarks Committee will be circulated at the February meeting of the Landmarks Committee.

� EMBED Word.Picture.8 ���

_986739021.doc
[image: image1.png]

