

NYC Plaza Program Application Guidelines 2012

Introduction

Improving public spaces by transforming underutilized parts of streets and refuge islands into pedestrian plazas.

Credit: Gehl Architects

The New York City Department of Transportation (DOT) is proud to launch round five of the NYC Plaza Program (Plaza Program), an innovative, community-based program that is creating new neighborhood plazas throughout New York City by transforming underused streets into compelling, accessible public spaces and walkable destinations.

A "plaza" is considered to be an area designated by the department of transportation for use as a plaza located within the bed of a roadway, which may contain benches, tables or other facilities for pedestrian use. As one part of the City's long-term plan, PlaNYC 2030, the Plaza Program aims to enhance the public realm and provide all New Yorkers with quality open space within a 10-minute walk.

Through this program, eligible not-for-profit organizations may apply to DOT and propose locations for the design and construction of new plazas. After reviewing and evaluating submitted applications, DOT will select appropriate plaza sites and will work with the selected not-for-profit organizations (Partners) to establish long-term management partnerships for each plaza.

Once a plaza site has been selected, DOT and the Partner will conduct a public process to develop a design that is appropriate to the scale and character of the neighborhood and responsive to the needs of the community. A professional design team will base its plans on feedback from this process. Once plazas are built, Partners will enter into an agreement with DOT and will be responsible for regular operation, maintenance, management, and programming of the plazas so they remain not only clean, safe, and attractive but also successful, active and well-used public spaces.

By applying to the Plaza Program, the applicant is requesting:

- 1** to have City capital funds invested in their community in the form of a plaza;
- 2** to garner community support and participate in the design process; and
- 3** to manage, maintain, program, and operate the plaza once construction is complete and an agreement is signed.

Requirements

ORGANIZATIONAL CRITERIA

Applicants must be:

- Not-for-profit organizations operating in any of the five boroughs of New York City;
- Incorporated in New York State and compliant with annual State and Federal filing requirements for not-for-profit organizations;
- Certified tax exempt under Internal Revenue Service Code Section 501(c); and
- Located near or have a mission that serves or relates to the geographical target area of the proposed plaza.

Should the applicant not have 501(c) status, the organization may partner with another sponsor that complies with the eligibility and legal requirements mentioned above.

FINANCIAL INFORMATION

Based on its Fiscal Year 2011 operating budget, the organization must provide the following financial documentation:

- Budgets under \$25,000: most current Financial Statement (signed by Treasurer)
- Budgets \$25,000 or over: most current IRS 990
- Budgets \$100,000 or over but less than \$250,000: most current IRS 990 and Independent Accountant's Review Report
- Budgets \$250,000 or over: most current IRS 990 and Audited Financial Statements.

In some instances, DOT may request audited financial statements from organizations with lesser budgets.

SUPPORT

The applicant must demonstrate local support for the proposed plaza. Applicants must provide letters of support from key community stakeholders, including but not limited to adjacent properties/businesses, nearby institutions (such as churches or schools), elected officials, other neighborhood property and business owners, other nonprofit groups, neighborhood or block associations, or neighborhood residents. Support from the Community Board is **required**. DOT expects at least five (5) letters of support.

Application Process

NYC Plaza Program - 2012
Application for Sponsoring Organization

Please read through the Plaza Program Guidelines before completing the application.

ORGANIZATIONAL INFORMATION	
Name of Sponsoring Organization	City
State of Incorporation	
Date	
NY Statute for profit status:	Active <input type="checkbox"/> Inactive <input type="checkbox"/> Pending <input type="checkbox"/>
Address	
	City
	State
Phone Number	
Fax Number	
Website	
Executive Director/Head Staff Head	
Contact Person and Title	
Contact Address	
	City
	State
Contact's Telephone	
AREA SERVED BY ORGANIZATION	
Borough	
Community Board	
Neighborhood	

DOT will consider only one application per organization. Any organization interested in applying to the Plaza Program must submit an application to DOT. Applications can be downloaded from www.nyc.gov/plazas. **The deadline for submitting applications is Friday, July 13, 2012.** Applications may be submitted by e-mail or postmarked by July 13, 2012; e-mail submissions are preferred. Post submissions should be mailed to: **NYC Plaza Program, NYC DOT, 55 Water Street, 9th FL, New York, NY 10041.** E-mail submissions should be addressed to: **plazas@dot.nyc.gov**.

All applications will be subject to a completeness review and organizations will be sent confirmation of receipt of their applications as soon as they have been processed. Organizations may be required to provide additional information after the original application has been submitted. In no event shall a plaza exceed any threshold of the major concession rules promulgated by the City Planning Commission, codified in Chapter 7 of Title 62 of the Rules of The City of New York, or require the preparation of an Environmental Impact Statement (EIS). In the event that DOT determines that a proposed plaza exceeds any such threshold or would cause the preparation of an EIS, DOT will inform the applicant, and the applicant may amend its proposal within a reasonable time period set by DOT.

Applicants are encouraged to contact DOT with any questions well in advance of the deadline. For questions, please contact Mr. Vaidila Kungys by e-mail at plazas@dot.nyc.gov or by phone: (212) 839-6693.

APPLICATION REVIEW & EVALUATION

Applications will be reviewed by a committee comprised of representatives from DOT. The panel will review and evaluate each application according to the following criteria, based on a 100-point scale: Open Space, Community Initiative, Site Context, Organizational & Maintenance Capacity, and Income Eligibility.

Open Space | 30 points

The Plaza Program will prioritize sites that are in neighborhoods that currently lack open space. An open-space-to-population ratio of less than 1.5 acres/thousand persons is considered to lack sufficient open space. To determine whether or not the proposed plaza is in an area that lacks open space, see Appendix A: Priority Map (pg 13).

Application Process continued

APPLICATION REVIEW & EVALUATION continued

Community Initiative | 20 points

Organizations that have demonstrated community initiative will be considered to be stronger partners for the Plaza Program. To demonstrate previous initiative, the organization should show existing plans that have been developed, such as 197a Plan. If the applicant has worked with another organization that has developed a community plan itself, this information should also be submitted. If such plans have not been developed, the applicant should demonstrate results or outcomes from a community workshop that focused on public space, open space, or neighborhood planning. If no visioning workshops have been conducted, the applicant's rating for Community Initiative will be determined on the strength of the required letters of support, including Community Board support, and whether or not the organization has secured funds for the project. Organizations that have secured funding should state the source and amount of funding that has been secured.

DUMBO, Brooklyn

BEFORE

AFTER

Credit: DOT

Site Context | 20 points

Applications will also be evaluated with regard to whether the surrounding neighborhood context is compatible with the proposed plaza. This criterion will rate the appropriateness of the adjacent land uses, population density, proximity to transit, historic sites, significant view corridors, and other, nearby open space. Proposed sites located near such positive elements are more likely to be successful plazas. For example, a proposed site located near a dense retail center with transit hub and significant historic buildings will be rated higher than a proposed site in a low-density residential neighborhood with no nearby retail activity. In addition, sites located in Community Districts that **do not** have a recently constructed plaza or a plaza that is currently in design will be ranked higher than applications in Community Districts that already have plaza projects. Community Districts with existing plaza projects include the following: Manhattan 1, 2, 3, 4, 5, 6, 9, 12; Bronx 1, 2, 4, 5, 6, 7; Brooklyn 1, 2, 3, 4, 5, 16; and Queens 2, 3, 4, 5, 12, and 14, and Staten Island 1. To view a map of neighborhoods that lack open space and the Community Districts that have existing plaza projects, see Attachment A: Priority Map (pg 13).

Application Process continued

APPLICATION REVIEW & EVALUATION continued

Organizational & Maintenance Capacity | 20 points

Applicants should demonstrate that they have an active Board of Directors and an established staff. Organizations that demonstrate that they have the capacity to maintain the plazas and to bring programming activities or events to the sites will be evaluated more favorably. Programming may include subconcessions, art/craft fairs, farmers markets, limited sponsorship events, holiday celebrations, temporary public art installations or exhibits, and music and dancing. Organizations that currently do not have this capacity but would like to develop it are also encouraged to apply.

Income Eligibility | 10 points

Applications for plazas in low- or moderate-income neighborhoods, designated by the United States Department of Housing and Urban Development as Community Development Block Grant (CDBG) eligible, will receive 10 additional points. Proposed sites that are not located in such designated neighborhoods will receive zero points. Designation prescribes that at least 51% of the residents in the census tract must be low- and moderate-income persons living in households with incomes below 80 percent of the median household income (\$47,100 for a 4-person household in 2000). To determine your census tract, visit the New York City Census FactFinder: <http://gis.nyc.gov/dcp/pa/address.jsp> or contact the NYC Department of City Planning's Population Division, 9 am - 5 pm, Monday through Friday, Tel: 212-720-3448, or visit their website: <http://www.nyc.gov/html/dcp/html/census/popdiv.shtml>.

To learn more about CDBG eligibility and to view the NYC Census Tracts that are CDBG eligible, visit the Department of City Planning's (DCP) online CDBG Eligibility Report: <http://www.nyc.gov/html/dcp/html/resource/censustractreport.shtml>.

Humboldt Plaza, Brooklyn

Abel Bainnson Butz

Credit: DOT

Credit: DOT

Responsibilities and Expectations

PARTNER RESPONSIBILITIES

Partners will be responsible for the following:

1. Maintenance

Before construction is complete, the Partner will enter into an agreement with DOT for the maintenance of the plaza so that the site is kept clean and in a state of good repair. The specific maintenance services to be provided will be outlined in the agreement but may include daily sweeping and bagging of rubbish, watering of plants, removal of stickers and graffiti from street furniture and property, and shoveling snow from pathways.

In order to generate revenue from the site through subconcessions, limited sponsorship, and public special events, DOT and the Partners must apply to the Franchise and Concession Review Committee (FCRC) for authorization to enter into a Concession Agreement. Any such revenue generated shall be used solely for the management, operation, and maintenance of the plaza.

Responsibilities and Expectations continued

PARTNER RESPONSIBILITIES continued

2. Insurance

In addition to maintaining the site clean, safe, and in good repair, the Partner will also be required to provide appropriate insurance on the plaza, as outlined in the agreement.

3. Outreach

Outreach to the public to gather relevant data and to provide active participation in the public workshops, which may include promotion, surveying, and coordination of participants during visioning workshops. The Partner will be expected to develop a Community Advisory Committee (CAC), composed of members of the business community, representatives of nearby institutions and elected officials. The CAC would review design decisions to help reach a consensus that is accepted throughout the community.

4. Design

A team of professional designers contracted by the City will be responsible for the design process. Partners will be expected to participate in regular design meetings with DOT and the professional designers so that the design is appropriate to the neighborhood context, that it meets local needs, and that plazas are designed with acceptable materials and amenities.

5. Programming & Events

To make the plazas vibrant centers of activity and neighborhood destinations, the Partner will be responsible for programming activities and events at the site, which may include holiday events, food or craft markets, temporary public art installations or exhibits, and music and dancing. It would be expected that programmed activities take place at least four times per year.

6. Funding Plan

Partners will develop a funding plan that outlines how the organization will maintain, manage, and operate the plaza for the long term. To demonstrate that steps are being taken toward the funding plan, the Partner will provide DOT with regular progress reports.

Responsibilities and Expectations continued

CITY AGENCY RESPONSIBILITIES

DOT will provide the following:

1. Design & Construction

DOT will fund the design and construction of the plaza. Design will strive to create environmentally friendly plazas that are appropriate to neighborhood context. Possible amenities may include tables and seating, trees and plants, lighting, public art, and drinking fountains.

2. Site Inspection

DOT will monitor and inspect the plazas to assess and confirm that the Parters are fulfilling their responsibilities as set forth in the agreement.

DOT will fund plaza design and construction.

Illustrative Section: URS/Quennell Rothschild

Funding

Contingent upon the availability of funds, DOT will fund the design and construction of approximately three new plazas in this round. **Organizations that have secured other, private or public, sources of funding are strongly encouraged to apply.**

Partners whose sites have been selected will not receive funds from DOT for the design and construction of the plazas. Instead, capital funds will remain within DOT and the City of New York.

Timeline

Timeline	2012			2013				2014				2015	
	Apr	July	Oct	Jan	Apr	July	Oct	Jan	Apr	July	Oct	Jan	Apr
Application													
Application Review													
Applicants Selected													
Engineering & Approvals													
Design													
Construction													▶

This timeline is an estimate and is for informational purposes only. The actual length of time required for each phase may differ from this timeline.

FAQs

Q. What's the minimum size of a plaza?

A. Sites less than 2,000 square feet are not encouraged.

Q. What will the plazas look like?

A. Each plaza will be designed to reflect the character and context of the neighborhood. Plazas may include seating (movable and fixed); trees and plants; lighting; paving; information and wayfinding signage; subconcessions; public art (temporary and permanent); bicycle parking; and drinking water fountains.

Q. Will reclaiming streets cause traffic congestion?

A. In general, the Plaza Program will not pursue applications that would produce significant adverse impacts on traffic.

Q. Can public art be incorporated into the plaza?

A. Yes, public art can be incorporated in plazas on either a permanent or temporary (under 11 months) basis. All permanent public art would be coordinated through the NYC Department of Cultural Affairs Percent for Art Program and would require submission and approval from the NYC Public Design Commission (www.nyc.gov/designcommission). Permanent art may be completely integrated and functional (e.g. benches, tables, etc.), or it may be stand-alone art (e.g. a sculpture). Temporary art can be installed as a one-time project or cycled through on a temporary basis at a designated space in the plaza, such as on a foundation block that would allow different temporary sculptures. Temporary art would be coordinated through NYC DOT's Urban Art Program. For guidelines and to apply to the Urban Art Program, visit www.nyc.gov/urbanart.

Myrtle Plaza, Brooklyn

AECOM

Plazas may include temporary or permanent art.

Credit: DOT

Q. Can events be held in the plaza?

A. Yes. The Partner may hold events as outlined in the agreement. Nevertheless, a Street Activity Permit is required and would be applied for through the Office of Citywide Event Coordination and Management's (CECM) Street Activity Permit Office (SAPO). Additionally, other organizations may apply to SAPO for a permit to hold an event at the plaza; such events are coordinated with DOT and the Partner. To learn more about CECM, SAPO, and the event permitting process, please contact SAPO by phone 212-788-7567 or visit their website: <http://www.nyc.gov/html/cecm/html/home/home.shtml>.

Q. Will advertising be permitted?

A. No. Advertising will not be permitted in the plazas. Banners on light poles, however, may be installed in accordance with the NYC DOT Banner Permit Program. In general, the banners must promote cultural exhibits and events or public or historical events which foster tourism and/or enhance the image of the City. (Section 2-14 of Title 34 of the Rules of the City of New York). For more information, please contact the NYC DOT Banner Unit by phone 212-839-6641 or on the web: <http://www.nyc.gov/html/dot/html/permits/banners.shtml>.

Q. Must the organization be registered with the Vendor Information Exchange System (VENDEX) with New York City prior to applying to the Plaza Program?

A. No. Nevertheless, VENDEX submittal is required prior to executing the Concession Agreement. To learn more about VENDEX, you may contact the Mayor's Office of Contracting Services (MOCS) by phone at 212-341-0933 or online at www.nyc.gov/vendex.

Appendix A: Priority Map

Sources:
Neighborhoods that Lack Open Space: NYC Department of City Planning, August 2005.
Other Data: NYC DOT, March 2012.