

ATLANTIC YARDS AKA PACIFIC PARK BROOKLYN CONSTRUCTION UPDATE
Weeks of February 2, 2015 and February 9, 2015

In an effort to keep the Pacific Park Brooklyn Community aware of upcoming construction activities, ESD and Greenland Forest City provide the following outline of anticipated upcoming construction activities. We hope it keeps you informed and helps you plan for any possible inconveniences. Please let us know if there's any way we can improve these updates.

If you have any questions please contact Nicole Jordan ESD's Manager, Pacific Park Brooklyn Project Community/Government Relations at 212-803-3736 or AtlanticYards@esd.ny.gov

Please note: the scope and nature of activities are subject to change based upon field conditions. In addition, during the utility work water shut-offs may be required; these shutdowns are done under the oversight of Department of Environmental Protection (DEP) and property owners will be given advance notice. All work has been approved by appropriate New York City and New York State agencies where required.

B-2 Tower, Modular Residential

- Forest City has assumed 100% ownership of the modular factory and business at the Brooklyn Navy Yard and has taken control of the B2 construction site. The company is currently working to get the factory running at full capacity. When shipment of modules recommences it will be included in the two week look ahead.

Arena Green Roof

- Steel installation has commenced, with large steel truss deliveries continuing during this reporting period. Deliveries are being made to the B3 crane location and will take place during overnight hours. Deliveries to the B3 crane location will be staged on the Dean Street and 6th Avenue sidewalks. The adjacent pedestrian pathways will remain closed while steel trusses are being picked and/or while truss deliveries are being made. Picks of the steel trusses will only be made during daytime hours. Flagmen will be present to direct pedestrians away from the work area. The pedestrian walkway in front of B2 along Dean St. will continue to be closed during steel picks from the Dean St. sidewalk.
- Protocols for the trucks entering and exiting the site have been put in place to provide clarification and instruction for on roadway routing to and from the project site, queuing of trucks while on site and vehicle idling restrictions.

LIRR Yard Activities - Block 1120 & 1121

- Support of Excavation (SOE) work including the installation of lagging and tiebacks will continue within this area during this reporting period.
- During this reporting period, the Contractor will continue excavation and hauling of soil from Blocks 1120 and 1121. Soil that has been classified as clean, contaminated or hazardous will be removed from the site as part of the excavation activities and brought to appropriate disposal locations. Protocols for the trucks entering and exiting the site have been put in place. These protocols provide instruction on roadway routing to and from the project site, queuing of trucks while on site and vehicle idling restrictions
- Manhole and duct bank installations will be ongoing in Block 1120 during this reporting period.
- Within the yard, drilling of SOE soldier piles along the mid-block of Block 1120 has been completed. Removal of the drill rig from the site has commenced and may extend into
- During this reporting period, installation and testing of 24" diameter caisson piles is scheduled to commence in Block 1120. Compressors located on the 6th Avenue Bridge will be utilized for this work
- Particulate monitoring will continue during these activities and soil will be kept damp as needed. Additionally, VOC monitoring has been instituted in the southeast corner of Block 1121 where petroleum-impacted soil has been detected.
- All work will be done during daytime hours pursuant to approved NYC DOT permits. While not expected, but if required, any nighttime or weekend work would be pursuant to proper permits and advance notification will be given to the community.

LIRR Yard Activities – Atlantic Avenue

- MPT has been shifted into the Stage 3 configuration in order to allow SOE drilling operations to shift to the western side of 6th Avenue:
 - 6th Avenue between Atlantic Avenue and Pacific Street remains one-way northbound only;
 - Pedestrian crossing at Atlantic and 6th Avenues now takes place at the east, south and north sides of the intersection;
 - The south sidewalk on Atlantic Avenue between Barclays Arena and 6th Avenue will remain open while this work is underway.
- MPT installations along Atlantic Avenue will be modified as work progresses. The initial installation of this MPT took place in July 2014 and it will remain in place along

Atlantic Avenue for approximately 24 months. TEAs will continue to be in place, as outlined in the DOT permit stipulations.

- Drilling of SOE piles along the western side of 6th Avenue has been completed.
- Excavation and hauling of soil will be ongoing during this reporting period.
- Preparations for temporary decking installation, temporary utility relocation and tunnel girder installations will be on-going during this reporting period.

LIRR Yard Activities – Night/Weekend Work in LIRR Tunnel

- Night time and Weekend work being performed inside the LIRR Tunnel will continue during this reporting period. Crews will access the Tunnel via the LIRR Yard entrance on Atlantic Avenue. This work is currently slated to continue through the end of February 2015.

Block 1129

- Vibration Monitoring stipulated by the Construction Protection Plan continues to be implemented. Vibration monitoring is required for the historic properties that are within 90' of the construction site. This includes properties along Carlton Avenue, between Pacific Street and Dean Street, and along Dean Street at the Carlton Avenue (SE) and Vanderbilt Avenue (SW) intersections across from Block 1129. Vibration monitors and crack gauges have been installed in a number of properties and optical monitoring baseline readings will be completed as access to properties is granted.
- **B11 – 550 Vanderbilt Avenue:**
 - National Grid has completed the relocation of the gas line in the Dean Street sidewalk between Carlton Avenue and Vanderbilt Avenue. The gas line was being offset to a location within the street bed of Dean Street to accommodate ConEd vaults, under the existing sidewalk, which will service the B11 and B12 residential buildings that are being installed in this same area. Installation of the portion of the 16' fence along Dean Street that could not be installed because of conflicts with this gas line work has commenced and will continue during this reporting period.
 - Excavation and hauling of soil from site. Soil that has been classified as clean, contaminated or hazardous will be removed from the site as part of the excavation activities and brought to appropriate disposal locations. Protocols for the trucks entering and exiting the site have been put in place. These protocols provide instruction on roadway routing to and from the project site, queuing of trucks while on site and vehicle idling restrictions
 - Installation of support of excavation (SOE), including pouring of concrete piers, installation of lagging will continue during this reporting period.

- Commence installation of spread footings.
- Continue mobilizing of field office complex.

- **B14- 535 Carlton Avenue:**
 - Excavation and foundation activities will continue during this reporting period. Work includes drilling of pipe piles for the SOE system and excavation of soil to a depth of 8' for the installation of lagging and the drilling of the first level of tie backs. Soil that has been classified as clean, contaminated or hazardous will be removed from the site as part of the excavation activities and brought to appropriate disposal locations. Protocols for the trucks entering and exiting the site have been put in place. These protocols provide instruction on roadway routing to and from the project site, queuing of trucks while on site and vehicle idling restrictions
 - A support of excavation (SOE) drill rig will be on the site and will continue through this reporting period.
 - A tie-back drill rig will be mobilized to the site during this reporting period.
 - Site mobilization will continue, consisting of electrical work to power contractor field office and relocation of light poles to outside of site fence.

How to Reach Pacific Park Brooklyn Community Liaison Office (CLO)

The Community Liaison Office has been relocated to Atlantic Center, 625 Atlantic Avenue. Located on the 3rd floor, visitors seeking the office should enter through the mall entrance located at the corner of Atlantic Avenue and So. Portland Avenue. The CLO's hours are M-F from 9am – 4pm and the phone number, 866-923-5315 and email, communityliaison@pacificparkbrooklyn.com remains the same.