

**FOUNTAIN AVENUE LAND USE IMPROVEMENT AND RESIDENTIAL PROJECT
DRAFT ENVIRONMENTAL IMPACT STATEMENT (DEIS)**

Project Location: 888 Fountain Avenue
Brooklyn, NY 11208-5907
Block 4586, Lots 200 and 500

Lead Agency: Empire State Development
633 Third Avenue, 34th Floor
New York, NY 10017

Lead Agency Contact: Rachel Shatz
Vice President, Planning & Environmental Review

Environmental Counsel: Sive, Paget & Riesel, P.C.
460 Park Avenue
New York, NY 10022

Project Applicant: Fountain Seaview One Housing Development Fund
Company, Inc.

Preparer: STV Incorporated
with CSA Group and Historical Perspectives, Inc.
225 Park Avenue South
New York, NY 10003

This page intentionally left blank.

Table of Contents

	<u>Page</u>
Executive Summary.....	ES-1
Introduction	ES-1
Project Description	ES-3
Summary of Technical Analyses.....	ES-26
Chapter 1: Project Description.....	1-1
1.1 Introduction	1-1
1.2 Purpose and Need.....	1-3
1.3 Project Site.....	1-3
1.4 Proposed Development	1-10
1.5 General Project Plan and Zoning Overrides.....	1-22
1.6 Analysis Framework.....	1-23
Chapter 2: Land Use, Zoning, and Public Policy.....	2-1
2.1 Introduction	2-1
2.2 Principal Conclusions	2-1
2.3 Methodology.....	2-2
2.4 Existing Conditions.....	2-3
2.5 The Future Without the Proposed Action (“No Action” Conditions).....	2-14
2.6 The Future With the Proposed Action (“With Action” Conditions).....	2-16
Chapter 3: Socioeconomic Conditions	3-1
3.1 Introduction	3-1
3.2 Principal Conclusions	3-1
3.3 Preliminary Assessment.....	3-2
3.4 Methodology.....	3-4
3.5 Existing Conditions.....	3-7
3.6 The Future Without the Proposed Action (“No Action” Conditions).....	3-18
3.7 The Future With the Proposed Action (“With Action” Conditions).....	3-20
Chapter 4: Community Facilities and Services	4-1
4.1 Introduction	4-1
4.2 Principal Conclusions	4-2
4.3 Health Care Facilities	4-4
4.4 Police and Fire Services.....	4-7
4.5 Indirect Effects on Public Schools	4-10
4.6 Indirect Effects on Child Care Services	4-20
4.7 Indirect Effects on Libraries	4-26

Chapter 5: Open Space	5-1
5.1 Introduction	5-1
5.2 Principal Conclusions	5-1
5.3 Methodology.....	5-3
5.4 Existing Conditions.....	5-6
5.5 Adequacy of Open Spaces	5-12
5.6 The Future Without the Proposed Action (“No Action” Conditions).....	5-13
5.7 The Future With the Proposed Action (“With Action” Conditions).....	5-15
Chapter 6: Shadows	6-1
6.1 Introduction	6-1
6.2 Principal Conclusions	6-1
6.3 Methodology.....	6-2
6.4 Preliminary Screening Assessment Results.....	6-7
Chapter 7: Historic and Cultural Resources	7-1
7.1 Introduction	7-1
7.2 Principal Conclusions	7-1
7.3 Methodology.....	7-2
7.4 Architectural Resources.....	7-5
7.5 Archaeological Resources	7-5
Chapter 8: Urban Design and Visual Resources	8-1
8.1 Introduction	8-1
8.2 Principal Conclusions	8-1
8.3 Methodology.....	8-2
8.4 Preliminary Assessment.....	8-3
Chapter 9: Natural Resources	9-1
9.1 Introduction	9-1
9.2 Principal Conclusions	9-1
9.3 Methodology.....	9-2
9.4 Existing Conditions.....	9-5
9.5 The Future Without the Proposed Action (“No Action” Conditions).....	9-13
9.6 The Future With the Proposed Action (“With Action” Conditions).....	9-16
Chapter 10: Hazardous Materials	10-1
10.1 Introduction	10-1
10.2 Principal Conclusions	10-1
10.3 Methodology.....	10-2
10.4 Existing Conditions.....	10-5
10.5 The Future Without the Proposed Action (“No Action” Conditions).....	10-6
10.6 The Future With the Proposed Action (“With Action” Conditions).....	10-6

Chapter 11: Water and Sewer Infrastructure.....	11-1
11.1 Introduction	11-1
11.2 Principal Conclusions	11-2
11.3 Methodology.....	11-3
11.4 Existing Conditions.....	11-5
11.5 The Future Without the Proposed Action (“No Action” Conditions).....	11-13
11.6 The Future With the Proposed Action (“With Action” Conditions).....	11-14
Chapter 12: Solid Waste and Sanitation Services.....	12-1
12.1 Introduction	12-1
12.2 Principal Conclusions	12-1
12.3 Methodology.....	12-2
12.4 Existing Conditions.....	12-2
12.5 The Future Without the Proposed Action (“No Action” Conditions).....	12-3
12.6 The Future With the Proposed Action (“With Action” Conditions).....	12-3
Chapter 13: Energy.....	13-1
13.1 Introduction	13-1
13.2 Principal Conclusions	13-1
13.3 Methodology.....	13-1
13.4 Existing Conditions.....	13-2
13.5 The Future Without the Proposed Action (“No Action” Conditions).....	13-2
13.6 The Future With the Proposed Action (“With Action” Conditions).....	13-3
Chapter 14: Transportation	14-1
14.1 Introduction	14-1
14.2 Principal Conclusions	14-1
14.3 Preliminary Analysis Methodology	14-4
14.4 Level 1 Screening Assessment	14-4
14.5 Level 2 Screening Assessment	14-11
14.6 Transportation Analyses Methodologies.....	14-17
14.7 Traffic.....	14-23
14.8 Transit	14-55
14.9 Pedestrians	14-60
14.10 Vehicle and Pedestrian Safety	14-66
14.11 Parking	14-69
Chapter 15: Air Quality.....	15-1
15.1 Introduction	15-1
15.2 Principal Conclusions	15-1
15.3 Pollutants of Concern	15-2
15.4 Air Quality Standards and Guidelines	15-5
15.5 Existing Conditions and Regulatory Setting	15-9
15.6 Mobile Source Analysis	15-12
15.7 Stationary Source Emissions Analysis	15-20

15.8	Stationary Source Analysis.....	15-23
Chapter 16: Greenhouse Gas Emissions	16-1	
16.1	Introduction	16-1
16.2	Principal Conclusions	16-1
16.3	Methodology.....	16-2
16.4	Projected GHG Emissions from the Proposed Action	16-6
Chapter 17: Noise	17-1	
17.1	Introduction	17-1
17.2	Principal Conclusions	17-1
17.3	Acoustical Fundamentals	17-2
17.4	Noise Standards and Criteria	17-5
17.5	Existing Noise Levels	17-7
17.6	Noise Prediction Methodology	17-14
17.7	The Future Without the Proposed Action (“No Action” Conditions).....	17-15
17.8	The Future With the Proposed Action (“With Action” Conditions).....	17-16
17.9	Mechanical Equipment	17-20
Chapter 18: Public Health	18-1	
18.1	Introduction	18-1
18.2	Principal Conclusions	18-1
18.3	Hazardous Materials	18-2
18.4	Sanitation and Water Resources	18-2
18.5	Air Quality	18-3
18.6	Noise	18-4
Chapter 19: Neighborhood Character	19-1	
19.1	Introduction	19-1
19.2	Principal Conclusions	19-1
19.3	Preliminary Assessment.....	19-2
Chapter 20: Construction	20-1	
20.1	Introduction	20-1
20.2	Principal Conclusions	20-2
20.3	General Construction Practices	20-5
20.4	Construction Schedule and Activities	20-7
20.5	Construction Analyses	20-15
Chapter 21: Alternatives	21-1	
21.1	Introduction	21-1
21.2	No Action Alternative	21-2
Chapter 22: Cumulative Effects.....	22-1	
22.1	Introduction	22-1

22.2	Summary of Cumulative Effects.....	22-2
Chapter 23: Mitigation Measures		23-1
23.1	Introduction	23-1
23.2	Transportation	23-2
23.3	Community Facilities.....	23-8
23.4	Construction.....	23-9
Chapter 24: Unavoidable Adverse Impacts.....		24-1
24.1	Introduction	24-1
24.2	Summary of Unavoidable Adverse Impacts.....	24-2
Chapter 25: Growth-Inducing Aspects of the Proposed Action		25-1
Chapter 26: Irreversible and Irretrievable Commitments of Resources.....		26-1

Appendices

Appendix A: New York State Department of State Coastal Management Program Coastal Assessment Form and New York City Local Waterfront Revitalization Program Consistency Review

Appendix B: Scope of Work

Appendix C: Proposed Zoning Overrides

Appendix D: Agency Correspondence

Appendix E: Phase 1A Archaeological Documentary Study and Related NYS Parks, Recreation, and Historic Preservation Correspondence

Appendix F: Phase I Environmental Site Assessment (Provided as electronic file on CD-ROM) and Phase II Environmental Site Assessment

Appendix G: Jamaica Bay Watershed Protection Plan Project Tracking Form

Appendix H: Transportation (Provided as electronic file on CD-ROM)

List of Tables

		<u>Page</u>
3-1	Residential Population Trends – 2000 to 2010, and 2013 Population Estimate	3-8
3-2	Study Area Residential Population – 2016.....	3-9
3-3	Age Distribution – 2010	3-10
3-4	Race and Ethnicity – 2010.....	3-11
3-5	Household Type and Size – 2000 and 2010	3-13
3-6	Housing Occupancy – 2000 and 2010.....	3-14
3-7	Housing Tenure – 2014	3-15
3-8	Household Income (by Percent of Total Households) – 2013	3-16
3-9	Industry – 2013	3-17
3-10	Residential Population Projection – 2028.....	3-19
3-11	Construction Phasing and Occupancy – 2028.....	3-20
3-12	Area Median Income of the New York City Region – 2015.....	3-21
4-1	2014-2015 Existing Public Elementary and Intermediate School Enrollment	4-15
4-2	2028 No Action Elementary and Intermediate School Enrollment	4-18
4-3	2028 With Action Elementary and Intermediate School Enrollment	4-19
4-4	Publicly-Funded Group Child Care and Head Start Centers within 1.5 Miles of the Project Site	4-23
4-5	Projected Demand for Child Care Services	4-24
4-6	Population by Census Tract for Spring Creek Library Catchment Area	4-29
5-1	Study Area Residential Population, by Age – 2010.....	5-7
5-2a	Study Area Open Space Resources	5-8
5-2b	Open Spaces in the Vicinity of the Project Site (Not Publicly Accessible)	5-10
5-3	Study Area Open Space Ratios.....	5-16
6-1	Tier 3 Summary	6-9
11-1	Water Demand and Sanitary Sewage Generation Rates	11-7
11-2	Facility Compliance Record.....	11-10
11-3	26 th Ward WWTP Hydraulic Capacity Record	11-11
11-4	Existing Runoff Calculations for the Study Area	11-12
11-5	Weighted Runoff Coefficients of Existing Conditions	11-14
11-6	Existing Parcel Runoff Calculations.....	11-14
11-7	Proposed Action Water Demand Increment	11-19
11-8	Proposed Sewage Generation Increment.....	11-19
11-9	Sanitary Flowrates Based on Master Plan	11-20
11-10	Proposed Runoff Calculations for the Study Area	11-22
11-11	Weighted Runoff Coefficients of Proposed Action.....	11-24
11-12	Proposed Parcel Runoff Calculations.....	11-24

11-13	Master Plan Stormwater Connection Flowrates.....	11-26
11-14	Stormwater Water Quality Volume Calculations.....	11-28
12-1	With Action Solid Waste Generation by Use	12-4
13-1	Average Annual Whole-Building Energy Use in New York City.....	13-2
14-1	Transportation Planning Factors.....	14-6
14-2	Travel Demand Forecast	14-9
14-3	Incremental Peak Hour Bus Trips by Route	14-15
14-4	2015 Existing Conditions Traffic Operations.....	14-31
14-5	Gateway Estates Development as of May 2015	14-34
14-6	2028 No Action Conditions	14-41
14-7	2028 With Action Conditions	14-53
14-8	Existing Local Bus Analysis	14-56
14-9	No Action Local Bus Analysis	14-58
14-10	With Action Local Bus Analysis	14-60
14-11	Existing Pedestrian Conditions.....	14-63
14-12	No Action Pedestrian Conditions	14-64
14-13	With Action Pedestrian Increment	14-65
14-14	With Action Pedestrian Conditions.....	14-66
14-15	Summary of Motor Vehicle Crash Data 2012 – 2014	14-68
14-16	2015 Existing On-Street Parking Supply and Demand	14-70
14-17	2028 No Action On-Street Parking Supply and Demand	14-71
14-18	With Action Net Incremental Hourly Parking Demand for Commercial Land Uses	14-72
14-19	2028 With Action On-Street Parking Supply and Demand	14-73
15-1	National Ambient Air Quality Standards.....	15-6
15-2	Monitored Ambient Air Quality Data.....	15-9
15-3	Background Pollutant Concentrations	15-17
15-4	2028 Maximum 8-hour CO Concentrations – Future Without the Proposed Action	15-18
15-5	2028 Maximum 8-hour CO Concentrations – Future With the Proposed Action.....	15-18
15-6	Building-on-Building Stack Location Restrictions	15-24
15-7	Heating and Hot Water System Analysis – Predicted Concentrations for Impact Results from Building-on-Building Assessment ($\mu\text{g}/\text{m}^3$)	15-26
15-8	Heating and Hot Water System Analysis – Results from the Proposed Development ($\mu\text{g}/\text{m}^3$)	15-28
15-9	Potential Air Quality Impacts from the BDC Boilers – Summary of Maximum Predicted Concentrations ($\mu\text{g}/\text{m}^3$)	15-29
16-1	Global Warming Potential for Primary Greenhouse Gases (CO_2 Equivalentents – CO_{2e})	16-5
16-2	Annual Operational Emissions – Proposed Action.....	16-6
16-3	Proposed Action Annual VMT (miles/year)	16-6
16-4	Annual Mobile Source Emissions – Proposed Action (metric tons CO_{2e})	16-7
16-5	Total Annual GHG Emissions – Proposed Action (metric tons CO_{2e})	16-8

17-1	Typical Noise Levels	17-3
17-2	Noise Exposure Standards for Use in City Environmental Quality Review	17-6
17-3	2005 New York City Noise Code.....	17-7
17-4	Existing Short-Term Noise Levels at Monitoring Sites ST1 through ST8.....	17-11
17-5	Monitored 24-hour L_{eq} and L_{10} Noise Measurements	17-13
17-6	2028 No Action Noise Levels (dBA).....	17-15
17-7	2028 With Action Noise Levels (dBA)	17-17
17-8	Required Attenuation Values to Achieve Acceptable Interior Noise Levels.....	17-18
17-9	Required Window Attenuation Values for Monitored Locations ST1 through ST8.....	17-18
17-10	Required Attenuation Values for the Proposed Fountain Avenue Development Site	17-19
20-1	Construction Oversight in New York City.....	20-5
20-2	Project Phases	20-8
20-3	Typical Construction Tasks and Sequencing per Phase	20-13
20-4	Annual $PM_{2.5}$ Air Emissions Resulting from Construction	20-20
20-5	Highest Predicted $PM_{2.5}$ and PM_{10} Concentrations.....	20-21
20-6	Highest Predicted NO_2 Concentrations.....	20-21
20-7	Typical Noise Emission Levels for Construction Equipment	20-26
20-8	One-Hour Construction Noise Levels.....	20-27
23-1	Action With Mitigation Level of Service Conditions	23-4
23-2	Action With Mitigation Local Bus Analysis.....	23-7

List of Figures

	<u>Page</u>
ES-1 Project Location	ES-6
ES-2 Tax Map.....	ES-7
ES-3 Aerial Photograph of Project Site and Vicinity.....	ES-10
ES-4 Site Plan	ES-12
ES-4a Project Rendering	ES-15
ES-4b Project Rendering	ES-16
ES-4c Project Rendering	ES-17
ES-4d Project Rendering	ES-18
ES-4e Project Rendering	ES-19
ES-4f Project Rendering	ES-20
ES-4g Project Rendering	ES-21
1-1 Project Location	1-5
1-2 Tax Map.....	1-6
1-3 Aerial Photograph of Project Site and Vicinity.....	1-9
1-4 Site Plan	1-11
1-5a Project Rendering	1-14
1-5b Project Rendering	1-15
1-5c Project Rendering	1-16
1-5d Project Rendering	1-17
1-5e Project Rendering	1-18
1-5f Project Rendering	1-19
1-5g Project Rendering	1-20
2-1 Existing Land Use	2-5
2-2 Existing Zoning	2-7
2-3 Urban Renewal Area and Empire Zones	2-8
2-4 Coastal Zone.....	2-12
2-5 No Action Developments	2-15
3-1 Socioeconomic Conditions.....	3-6
4-1 Health Care Facilities.....	4-6
4-2 Police Precincts and Fire Companies	4-9
4-3 Elementary and Intermediate Schools.....	4-12
4-4 High Schools.....	4-16
4-5 Day Care and Head Start Centers	4-23
4-6 Library Study Area.....	4-29
5-1 Open Space Resources.....	5-5

6-1	Preliminary Shadow Screening Assessment: Tier 1 and Tier 2	6-6
6-2	Tier 3 Screening Assessment: December 21	6-12
6-3	Tier 3 Screening Assessment: March 21 / September 21	6-13
6-4	Tier 3 Screening Assessment: May 6 / August 6	6-14
6-5	Tier 3 Screening Assessment: June 21	6-15
7-1	Cultural Resources	7-4
8-1	Photo Key	8-4
8-2	Parcel A Elevation Rendering	8-22
8-3	Parcel B Elevation Rendering	8-23
8-4	Photo Key for Massing Diagrams	8-24
9-1	Flood Zones	9-7
9-2	Coastal Zone	9-8
9-3	Water Resources and Wetlands	9-9
9-4	Ecological Communities and Significant Habitat	9-12
9-5	Projected 2020 Flood Zones	9-14
9-6	Projected 2050 Flood Zones	9-15
11-1	Stormwater Flows with the Existing Conditions 5-Year Storm Events	11-13
11-2	Water Main Connections	11-18
11-3	Sanitary Sewer Connections	11-21
11-4	Stormwater Flows with the Proposed Action 5-Year Storm Events	11-23
11-5	Storm Sewer Connections	11-27
14-1	Traffic Count Locations	14-12
14-2	Study Area Bus Routes and Subway Access	14-14
14-3	Existing Weekday AM Peak Hour Vehicle Movements	14-26
14-4	Existing Weekday Midday Peak Hour Vehicle Movements	14-27
14-5	Existing Weekday PM Peak Hour Vehicle Movements	14-28
14-6	Existing Saturday Midday Peak Hour Vehicle Movements	14-29
14-7	No Action Weekday AM Peak Hour Vehicle Movements	14-37
14-8	No Action Weekday Midday Peak Hour Vehicle Movements	14-38
14-9	No Action Weekday PM Peak Hour Vehicle Movements	14-39
14-10	No Action Saturday Midday Peak Hour Vehicle Movements	14-40
14-11	Incremental Weekday AM Peak Hour Vehicle Movements	14-44
14-12	Incremental Weekday Midday Peak Hour Vehicle Movements	14-45
14-13	Incremental Weekday PM Peak Hour Vehicle Movements	14-46
14-14	Incremental Saturday Midday Peak Hour Vehicle Movements	14-47
14-15	With Action Weekday AM Peak Hour Vehicle Movements	14-48
14-16	With Action Weekday Midday Peak Hour Vehicle Movements	14-49
14-17	With Action Weekday PM Peak Hour Vehicle Movements	14-50
14-18	With Action Saturday Midday Peak Hour Vehicle Movements	14-51
14-19	Pedestrian Analysis Locations	14-61

15-1	Mobile Source Intersection Analysis Site.....	15-14
15-2	Analysis Site Building Configurations.....	15-25
16-1	Primary GHG Emissions as a Percentage of the Total.....	16-4
17-1	Noise Monitoring Sites.....	17-9
20-1	Project Phases – Years	20-9
20-2	Project Phases – Site Plan	20-10
22-1	Other Development / Actions in Vicinity	22-3