

PRIVATELY OWNED PUBLIC SPACES (POPS)

A Condition Report for the Public

Prepared by:

Christopher Consalvo

Eduard Knechtl

Anita Li

Shelby Yvon

2014

INDEX

Introduction	1
METHODS AND TERMS USED	2
POPS by Neighborhoods:	
Midtown East	3-49
Murray Hill/Tudor City	50-75
Gramercy Park	76-79
Conclusion	80
APPENDIX	81
BIBLIOGRAPHY	82

Introduction

The goal of this report is to evaluate the condition of the 77 Privately Owned Public Spaces within Manhattan Community District 6. These 'POPS', as they are referred to, started arising throughout the boroughs in 1961 when New York City adopted new zoning regulations, one of which was "incentive zoning" (Kayden, 1). This "incentive zoning" offered extra floor area and other zoning concessions to developers if, in return, they agreed to provide a space within the property, which was open to the public.

Since 1961 regulations for the POPS have evolved, often differing from one POPS to another, requiring varying amenities from seating, to foliage, even artwork. At Community Board Six our intention was to assess whether the public spaces were in compliance with their initial zoning agreement and to observe the aesthetics of the space.

In order to make the report as comprehensive and accurate as possible, we used the 2008 CB6 POPS report by Michael R. Keane and Jerold Kayden's book *Privately Owned Public Space: The New York City Experience* in conjunction with our own first hand observations. The interns at CB6 visited all 77 POPS within the district and crosschecked the required amenities listed in Kayden's book, with the amenities observed.

It is our hope that by developing this condition report, further actions may be taken by the community at large to preserve the basic requirements for each POPS and to further improve the spaces. Privately Owned Public Spaces should not simply be viewed as a stipulation in the zoning code, but also a part of the fabric of the city. Our condition report concluded that many of these spaces could be renovated or repurposed to provide more enjoyable public space in Community District 6.

METHODS AND TERMS USED

We conducted a site-by-site field survey and analysis of each POPS. Observations were classified into two categories:

- Amenity
- Access

We compared the current state of the POPS to what they were in Kayden's 2000 book. Each POPS is documented with a table that lists required amenities and times of access as of 2000 and our observations in 2014. A *Comments/Suggestions* section is also provided where we describe our overall impressions of the space. We also recorded photographs of each site to provide the reader with a comprehensive image of each POPS.

Observations Classification:

Amenity: This category refers to "the required amenities called for by the public space's legal basis" as of 2000 and the amenities observed in 2014 (Kayden, 70).

Access: "A public access violation occurs when all or part of the public space, legally required to be accessible to the public, is rendered inaccessible by temporary or ongoing management actions." (Kayden, 56). We also checked and made note of whether each POPS was accessible during their required open hours, and if the POPS were accessible to the handicapped.

POPS Categories:

Arcade: This term describes "a continuous covered space fronting on and open to a street, residential plaza or urban plaza" (Kayden, 26).

Plaza: "A continuous open area, at least 750 square feet in size" and "must be accessible to the public at all times" unless otherwise authorized by the City Planning Commission to be able to close at night" (Kayden, 26)

Residential Plaza: Must be an "open area for public use," " and "must be accessible to the public at all times" unless otherwise authorized by the City Planning Commission" (Kayden, 29). Residential plazas must have "seating, trees, bicycle parking and a drinking fountain as well as two additional amenities" (Kayden, 30)

Address/ Name	425 E 58 th Street / Sovereign	
	Requirements as of 2000	2014 observations
Amenities	No legally required amenities	SeatingTreesPlantingPlaque/Sign
Access	Open 24 hours	 Full handicap access 5/1 to 9/30: 7am-8:30pm 10/1 to 6/30: 7am-7pm

Comments/ Suggestions: Beautiful pass through for residents and visitors alike. There is an ample amount of vegetation and excellent seating throughout the Plaza and Park spaces. Since 2000 there has been a permit modification.

Address/ Name	418 E 59 th Street / Grand Sutton	
	Requirements as of 2000	2014 observations
	Artwork	Artwork
	Bicycle Parking	Bicycle Parking
	 Drinking Fountain 	 Drinking Fountain
Amenities	Lighting	 Lighting
	 Litter Receptacles 	 Litter Receptacles
	 Planting 	 Planting
	• Plaque	Plaque
	 Seating 	 Seating
	• Trees	• Trees
	Open 24 hours	Full handicap access
Access		• Open 24 hours

Comments/ Suggestions: Comfortable Residential Plaza with trash bins, seating and well-maintained planters.

Address/ Name	300 E 59 th Street / Landmark	
	Requirements as of 2000	2014 observations
Amenities	 Bicycle Parking Drinking Fountain Lighting Litter receptacles Planting Plaque Seating Trees 	 Bicycle Parking No Drinking Fountain Lighting Litter Receptacles Planting No Plaques Seating is impeded by spikes. Gates blocking access to a portion of the space Trees
Access	Open 24 hours	 Partial handicap access Open 24 hours However barriers made space uninviting

Comments/ Suggestions: Improvements to be made include signage, a functional drinking fountain, increased shade provision, increased handicap accessibility and removal of spikes on ledge seating. Otherwise this is a functional and well-maintained POPS.

Address/ Name	410 E 58 th Street / New Yorker East	
	Requirements as of 2000	2014 observations
Amenities	No legally required amenities	Bicycle parking spacesTreesPlants
Access	Open 24 hours	Full handicap accessOpen 24 hours

Comments/ Suggestions: The Plaza was covered by construction material at time of inspection, but seemed to be a widened sidewalk.

Address/ Name	150 E 58th Street / Architects and Designers	
Amenities	Requirements as of 2000	2014 observations
	Not legally required amenities	Bike parking spaces
Access	Open 24 hours	Full handicap accessOpen 24 hours

Comments/ Suggestions: This Plaza is little more than just a widened sidewalk. However it does provide an excellent amount of bike racks.

Address/ Name	360 E 57 th Street / Morrison	
	Requirements as of 2000	2014 observations
Amenities	No legally required amenities	 Nonfunctioning water fountain Stairway Decorative rocks Planting Trees Seating
Access	Open 24 hours	Full handicap accessOpen 24 hours

Comments/ Suggestions: Although this area is not required to provide any amenities, it has attempted to provide a drinking fountain and seating. Unfortunately the drinking fountain provided is not functioning. Generally the space is very bare and uninviting.

Address/ Name	950 3 rd Avenue	
Amenities	Requirements as of 2000	2014 observations
	Not legally required amenities	No amenities
Access	Open 24 hours	Full handicap accessOpen 24 hours

Comments/ Suggestions: This plaza provides no amenities and is nothing more than a widened sidewalk.

Address/ Name	400 E 56 th Street / Plaza 400	
Amenities	Requirements as of 2000	2014 observations
Amemics	Not legally required amenities	PlantingsTrees
Access	Open 24 hours	Full handicap accessOpen 24 hours

Comments/ Suggestions: The spaces included in this POPS are an arcade and a plaza. The arcade serves as a drive through for pickup/drop-off. The plaza is beautified plants and trees.

Address/ Name	919 3 rd Avenue	
	Requirements as of 2000	2014 observations
Amenities	No legally required amenities	Trash bin
		• Trees
		Planting
	 Full/Partial handicap access 	Full handicap access
Access	Open 24 hours	• Open 24 hours

Comments/ Suggestions: This unique plaza, lowered from the sidewalk level, is beautified with the addition of plantings and trees. The interns noticed that the southwest handrail was loose and could pose a future safety threat.

Address/ Name	415 E 54 th Street / James Tower	
	Requirements as of 2000	2014 observations
Amenities	 Bicycle parking Drinking fountain Lighting Litter receptacles Planting Plaque Seating Trees Water feature 	 Bicycle parking Nonfunctioning drinking fountain Lighting Litter receptacles Planting Plaque Seating Trees Water feature
Access	 Full/Partial handicap access 24 hours Usable Residual Space, Restricted hours Primary Space: 8:00 am to 8:00 pm or dark, whichever is later 	 Full handicap access 24 hours Usable Residual Space, Restricted hours Primary Space: 8:00 am to 8:00 pm or dark, whichever is later

Comments/ Suggestions: This Residential Plaza is a benchmark for how a plaza should look. It provides a calming, pleasant environment.

Address/ Name	245 E 54 th Stre	et / Brevard
	Requirements as of 2000	2014 observations
Amenities	 Bicycle parking Drinking fountain Food service Lighting Litter receptacles Planting Plaque Seating and tables Trees Water feature 	 Bicycle parking Lack of a drinking fountain Concession stand looks disused Lighting Litter Receptacle Planting Plaque Seating and tables Trees Water feature
Access	 Full/Partial handicap access 24 hours Plaza and portion of Residential Plaza along East 55th Street otherwise used by unenclosed sidewalk café must be open 24 hours a day, December 1 through March 31, Restricted hours Residential Plaza: 8:00 am to 8:00 pm or one hour after sunset, whichever is later, or until the unenclosed sidewalk café closes 	 Partial handicap access 24 hours Plaza and portion of Residential Plaza along East 55th Street otherwise used by unenclosed sidewalk café must be open 24 hours a day, December 1 through March 31, Restricted hours Residential Plaza: 8:00 am to 8:00 pm or one hour after sunset, whichever is later, or until the unenclosed sidewalk café closes

Comments/ Suggestions: The space has made extensive improvements since Keane reviewed it in 2008. The area is clean and well kept for the most part and experiences moderate to heavy use on the average workday.

Address/ Name	909 3 rd Avenue	
Amenities	Requirements as of 2000	2014 observations
	No legally required amenities	Artwork
Access	Full/Partial handicap accessOpen 24 hours	Full handicap accessOpen 24 hours

Comments/ Suggestions: This POPS provides both an arcade and a plaza. Both spaces are quite bare, however there is an interesting statue for the public's enjoyment.

Address/ Name	900 3 rd Avenue	
Amenities	Requirements as of 2000 Trees	2014 observations • Trees
Access	Full/Partial handicap accessOpen 24 hours	Full handicap accessOpen 24 hours

Comments/ Suggestions: This sidewalk widening relieves congestion.

Address/ Name	420 E 54 th Street / River Tower	
	Requirements as of 2000	2014 observations
Amenities	 Sculpture Bicycle parking 2 drinking fountains Lighting Litter receptacles Planting Plaque Seating Trees 	 Sculpture Bicycle parking Only one nonfunctioning drinking fountain provided Lighting Litter receptacles Planting Plaque Seating Trees Water fountain
Access	 Full/Partial handicap access 8 am to 8pm or till dark (whichever is later) 	 Full handicap access 8 am to 8pm or till dark (whichever is later)

Comments/Suggestions: Entrance to parking garage bisects this POPS making it uninviting to users. In addition, the trash in the southwest corner of the residential Plaza makes the space unappealing. However, there is an ample amount of seating and a calming fountain.

Address/ Name	400 E 54 th Street / The Revere	
	Requirements as of 2000	2014 observations
Amenities	No legally required amenities	PlantingTrees
		 Litter receptacles
Access	Open 24 hours	Not handicapped accessibleOpen 24 hours

Comments/ Suggestions: This plaza is barren and uninviting especially to those who are handicapped and cannot access the space.

Address/ Name	300 E 54 th Street / Connaught Tower	
	Requirements as of 2000 2014 observations	
Amenities	• Planting	PlantingArtworkSeating (some ledges with spikes)Litter receptacles
Access	Full/Partial handicap accessOpen 24 hours	Partial handicap accessOpen 24 hours

Comments/ Suggestions: Comfortable POPS with ample amount of seating and well-maintained planters. A pleasing sculpture greets users to the POPS.

Address/ Name	885 3 rd Avenue	
	Requirements as of 2000	2014 observations
Amenities	LightingPlantingPlaqueSubwayTrees	LightingPlantingPlaqueSubwayTrees
Access	Full/Partial handicap accessOpen 24 hours	No handicap accessOpen 24 hours

Comments/ Suggestions: This Pedestrian Circulation Space provides an extended sidewalk at Street level and a wider, greener entrance for subway transit users.

Address/ Name	153 E 53 rd Street / Citigroup Center	
	Requirements as of 2000	2014 observations
Amenities	 Escalator Food service Plaque Restrooms Retail frontage Seating Subway Tables Trees Water feature 	 Escalator Artwork Food service Plaque Restrooms Retail frontage Seating Subway Tables Trees Water feature Live music
Access	 Full/Partial handicap access 24 hours Open Air Concourse, Plaza, Restricted hours Covered Pedestrian Space, Through Block Arcade: 7:00 am to 11:00 pm 	 Full handicap access 24 hours Open Air Concourse, Plaza, Restricted hours Covered Pedestrian Space, Through Block Arcade: 7:00 am to 11:00 pm

Comments and Suggestions: This POPS consists of an Open Air Concourse, a Plaza and a Through Block Plaza. Small portions of the indoor plaza (underground) are blocked from the public. Overall, the space offers plenty of seating for eating and lounging. Food establishments line the space, providing a pleasant environment for the public.

Address/ Name	429 E 52 nd Street / Rivercourt	
	Requirements as of 2000	2014 observations
Amenities	No legally required amenities	SeatingPlantingArtwork
Access	Full/Partial handicap accessOpen 24 hours	Full handicap accessOpen 24 hours

Comments/Suggestions: This plaza is well maintained and a quiet retreat from the bustle of 1^{st} Ave. The gate at the entrance however makes this space uninviting

Address/ Name	875 3 rd Avenue	
	Requirements as of 2000	2014 observations
Amenities	 Covered space Escalators Food Service Planting Plaque Programs Seating Subway Tables Trees 	 Covered space Escalators Food Service Planting Plaque Seating Subway Tables Trees Live music
Access	 Full/Partial handicap access 24 hours Arcade, Open Space, Restricted hours Covered Pedestrian Space, Public Circulation Space: Monday through Saturday, 7:00 am to 11:00 pm, Sunday and holidays, 11:00 am to 7:00 pm 	 Full handicap access 24 hours Arcade, Open Space, Restricted hours Covered Pedestrian Space, Public Circulation Space: Monday through Saturday, 7:00 am to 11:00 pm, Sunday and holidays, 11:00 am to 7:00 pm

Comments/Suggestions: The types of spaces provided at 875 3rd Avenue are an Arcade, a Covered Pedestrian Space, an Open Space and a Public Circulation Space. The Covered Pedestrian Space has the most to offer in terms of amenities and is an inviting, comfortable, and well-designed public space. Food establishments line the space, providing a pleasant environment for the public.

Address/ Name	599 Lexington Avenue	
	Requirements as of 2000	2014 observations
Amenities	PlaqueSubwayTrees	PlaqueSubwayTreesSeating
Access	Full/Partial handicap accessOpen 24 hours	Full handicap accessOpen 24 hours

Comments/Suggestions: The open space at 599 Lexington Avenue is an inviting outdoor area, conveniently located and easily accessible near the E, M, and 6-train subway stop. Clear signage and well-maintained planters creates a comfortable environment where the public feels welcome to the space 24 hours.

Address/ Name	825 3 rd Avenue	
	Requirements as of 2000	2014 observations
Amenities	No legally required amenities	 Restaurant seating (possibly a violationno permit for restaurant seating as it is not never noted by Kayden in 2000)
Access	Full/Partial handicap accessOpen 24 hours	Full handicap accessOpen 24 hours

Comments/Suggestions: This plaza provides extra sidewalk space, some of which is being used for restaurant seating.

Address/ Name	255 E 49 th Street / Sterling Plaza	
	Requirements as of 2000	2014 observations
Amenities	 Drinking fountain Bicycle parking Lighting Litter receptacles Plaque Retail frontage Seating Trees 	 Nonfunctional drinking fountain Bicycle parking Lighting Litter receptacles Plaque Retail frontage Seating Trees
Access	Full/Partial handicap accessOpen 24 hours	Full handicap accessOpen 24 hours

 $\label{lem:comments} \textbf{Comments/Suggestions:} \ \ \text{This residential plaza the space is calming, well shaded and comfortable offering a nice escape from 1^{st} Avenue.}$

Address/ Name	805 3 rd Avenue / Crystal Pavilion	
	Requirements as of 2000	2014 observations
Amenities	 Air conditioning and heating Escalators and elevator Lighting Planting Plaque Restrooms Retail Frontage Seating and tables Trees Water features 	 Air conditioning and heating Escalators and elevator Lighting Planting Plaque Restrooms Retail Frontage Seating and tables Trees Water features Live music
Access	 Full/Partial handicap access Monday through Friday, 8am to 7pm 	 Full handicap access Monday through Friday, 9am to 7pm (change in access hours may be a violation of initial POPS agreement)

Suggestions/Comments: This POPS is a lovely indoor space with plenty of amenities at the public's disposal. The POPS provides ample seating, several restaurant options, and even entertainment when the piano player comes to play at lunch. This is a clean and functional POPS that is an ideal place to stop by and have a meal

Address/ Name	800 3 rd Avenue	
Amenities	Requirements as of 2000 2014 observations	2014 observations
Amenices	No legally required amenities	• None
Access	Full/Partial handicap accessOpen 24 hours	Handicapped accessibleOpen 24 hours

Comments/Suggestions: This POPS is a Plaza (including a small Arcade, not pictured) which provides extra sidewalk space to the public.

Address/ Name	100/871 United Nations Plaza	
	Requirements as of 2000	2014 Observations
Amenities	 Bike parking 1 drinking fountain Lighting Litter Receptacles Planting Plaque Seating Trees Water Feature 	 Bike parking Lighting Litter Receptacles Planting Plaque Seating Trees Water Feature 1 drinking fountain
Access	Full/Partial handicap accessOpen for 24 hours	Partial handicap accessOpen for 24 hours

Comments/ Suggestions: This POPS provides a calming and attractive space for the public to enjoy. It is aesthetically pleasing with its flowing water fountains and abundance of lush greenery. The lower level area has plenty of seating. However, only the plant boxes next to the sidewalk are handicapped accessible.

30

Address/ Name	309 E 48 th Street / Libyan House	
Amenities	Requirements as of 2000	2014 Observations
	 There are no legally required amenities for this POPS. 	PlantingTrees
Access	Full/Partial handicap accessOpen for 24 hours	Full handicap accessOpen for 24 hours

Comments/ Suggestions: Although the POPS in front of the Libyan House has attractive foliage it lacks a space for the public. The lack of space to gather in the POPS is due to the embassy restricting access to the area directly in front of the building because it claims the area is Libyan territory.

Address/ Name	777 3 rd Avenue	
	Requirements as of 2000	2014 Observations
Amenities	There are no legally required amenities for this POPS.	 Planting Trees Bicycle parking Seating Litter receptacles Red swing
Access	Full/partial handicap accessOpen for 24 hours	Full handicap accessOpen for 24 hours

Comments/Suggestions: This POPS provides a lovely looking space with plenty of seating. Signs of "No loitering" are attached on the benches.

Address/ Name	780 3 rd Avenue	
	Requirements as of 2000	2014 Observations
Amenities	 Bike Parking Lighting Litter Receptacles Planting Plaque/Sign Seating Trees 	 Lighting Litter Receptacles Signage makes it difficult to determine which areas are included in POPS. Seating Trees No bicycle parking Planting
Access	Full/partial handicap accessOpen for 24 hours	Full handicap accessOpen for 24 hours

Comments/Suggestions This POPS has a well-shaded area that provides passersby with a rest area. Restaurant on north end has blocked off area for patio seating. Restaurant on south end has used area for storage of patio seating. While the parameter of the POPS appears only include the widened sidewalk around the building, the areas denoted as 'private property' offer appealing seating to passersby--an unfortunate reality of this space.

Address/ Name	141 E 48 th Street / Cosmopolitan	
	Requirements as of 2000	2014 Observations
	Bicycle Parking	Bicycle parking
	Lighting	Lighting
	Litter Receptacles	Litter receptacles
Amenities	 Planting 	Planting
	 Plaque/Sign 	 Plaque/Sign: the color is fading and is
	Seating	only partially visible
	• Trees	Seating
		• Trees
		 Adjacent café which shares the space.
	 Full/Partial handicap access 	 Partial handicap access
Access	Open for 24 hours	Open for 24 hours

Comments/Suggestions: This calming and well-shaded POPS can be an oasis for pedestrians. A restaurant named "Estario's locates next to the POPS. While the present café is legally permitted, the seating offered towards the back of the POPS (pictured corner right) seems to dominate this part of the space, and may make patrons of the space feel uncomfortable.

Address/ Name	845 1 st Avenue / Trump World Tower	
	Requirements as of 2000	2014 Observations
	Artwork	Nonfunctional drinking fountain
	Bicycle Parking	• Lighting
	 Drinking Fountain 	• Litter Receptacles
Amenities	• Lighting	 Planting
	Little Receptacles	• Seating
	 Planting 	Signage showing "Private Property"
	Plaque/Sign	• Trees
	• Seating	 No bicycle parking
	• Trees	
	Full/Partial handicap access	 Full handicap access
Access	• Open for 24 hours	• Open for 24 hours

Comments/Suggestions: This plaza provides ample seating and foliage, offering an extension of the park across the street at Dag Hammarskjold Plaza.

Address/ Name	885 2 nd Avenue/ 1 Dag Hammarskjold Plaza	
	Requirements as of 2000	2014 Observations
Amenities	Planting	• Planting
	 Seating 	• Seating
		• Waterfall
	Full/Partial handicap access	Partial handicap access
Access	Open for 24 hours	Open for 24 hours

Comments/Suggestions: This relaxing POPS offers ample seating and greenery.

Address/ Name	767 3 rd Avenue	
	Requirements as of 2000	2014 Observations
	• Lighting	Lighting
	• Litter receptacles	• Litter receptacles
Amenities	Plaque/Sign	• Plaque/Sign
	 Seating 	• Seating
	• Trees	• Trees
		 Seating & tables
		Artwork
	Full/Partial handicap access	Full handicap access
Access	• Open for 24 hours	• Open for 24 hours

Comments/Suggestions: This POPS provides plenty of seating and even chess tables making it an ideal place to rest from the days work.

Address/ Name	866 2 nd Avenue / Dag Hammarskjold Plaza	
Amenities	Requirements as of 2000	2014 Observations
Amenities	 There are no legally required amenities for this POPS. 	• Seating
Access	Full/Partial handicap access	Full handicap access
Access	Open for 24 hours	• Open for 24 hours

Comments/Suggestions: This arcade provides a nice escape from the elements.

Address/ Name	240 E 47th Street / Dag Hammarskjold Tower	
	Requirements as of 2000	2014 Observations
Amenities	 Bicycle parking Drinking fountain Lighting Litter receptacles Planting Plaque/Sign Seating Trees 	 Drinking fountain Lighting Litter receptacles Planting Plaque Seating Trees Water feature
Access	 Water feature Full/Partial handicap access Open hours: 24 hours Usable residual space, Restricted hours Primary space shall be open between the hours of 7:00 am and 9:00 pm from May 1 to September 30 and from 7:00 am to 7:00 pm from October 1 to April 30 	 No bicycle parking Full handicap access The north entrance of the POPS is closed, unclear whether this is a violation.

Comments and Suggestions: There is comfortable and well-shaded seating area on the southeast corner of the POPS but there still is a significant area closed to the public.

Address/ Name	212 E 47th Street / L'ecole	
	Requirements as of 2000	2014 Observations
Amenities	There are no legally required amenities for this POPS.	PlantingTreesSpiked ledges
Access	Full/Partial handicap accessOpen for 24 hours	Partial handicap accessOpen for 24 hours

Comments/Suggestions: A small plaza that appears focused towards a belowground parking garage entrance/exit rather than public use.

Address/ Name	747 3 rd Avenue	
	Requirements as of 2000	2014 Observations
Amenities	There are no legally required	• Planting
	amenities for this POPS.	Seating
		• Trees
	Full/Partial handicap access	Full handicap access
Access	Open for 24 hours	Open for 24 hours

Comments/Suggestions: The POPS provides plenty of foliage and comfortable seating on both the southeast and northeast corners of the property. The area seems to have been renovated since the 2000 inspection and received approval for all legal changes (Kayden).

Address/ Name	333 E 45 th Street/ Lausanne	
	Requirements as of 2000	2014 Observations
Amenities	There are no legally required amenities for this POPS	Planting
Access	Full/Partial handicap accessOpen for 24 hours	Full handicap accessOpen for 24 hours

Comments/Suggestions: A large empty space in front of the building serves as an extra sidewalk.

Address/ Name	320 E 46 th Street / Belmont	
	Requirements as of 2000	2014 Observations
	Bicycle Parking	Drinking Fountain
	Drinking Fountain	• Lighting
Amenities	Lighting	Litter Receptacle
	Litter Receptacle	Planting
	Planting	Plaque/Sign
	Plaque/Sign	Seating
	Seating	• Trees
	• Trees	No bicycle parking
	 Full/Partial handicap access 	Full handicap access
Access	 Primary Space: 8:00 am to 	Primary Space: 8:00 am to 8:00 pm or
Access	8:00 pm or dark, whichever is	dark, whichever is later
	later	

Comments/Suggestions: On the north side of the plaza, there's a lovely yard with small tables and benches for children..

Address/ Name	301 E 45 th Street / Delegate	
	Requirements as of 2000	2014 Observations
Amenities	There are no legally required amenities for this POPS	 Planting Plaque showing "PRIVATE PROPERTY NO SMOKING". Space is private and open to the public. Unclear if this is a legal violation.
Access	Full/Partial handicap accessOpen for 24 hours	Full handicap accessOpen for 24 hours

Comments/Suggestions: The empty space serves as an extra sidewalk for the street. There is trash being stored on the northern edge of the POPS.

Address/ Name	140 E 45th Street / Two Grand Central Tower	
	Requirements as of 2000	2014 Observations
	Lighting	Lighting
	Litter Receptacles	Planting
Amenities	Planting	Plaque
	Plaque/Sign	Retail Frontage
	Retail Frontage	Seating
	Seating	• Tree
	Tree	 No litter receptacles
	Full/Partial handicap access	Full handicap access
Access	Open for 24 hours	Open for 24 hours

Comments/Suggestions: Amenities are concentrated at the southern end of the POPS. No litter receptacle was found at the time of the survey.

Address/ Name	3 United Nations Plaza / UNICEF House	
	Requirements as of 2000	2014 Observations
Amenities	LightingLitter ReceptaclePlaque/SignSeatingTrees	POPS was under construction at the time of the survey.
Access	 Full/Partial Handicap access Urban Plaza allowed to close between 8:30 PM and 7:00 AM 	POPS was under construction at the time of the survey.

Comments/Suggestions: NA

Address/ Name	303 E 43 rd Street / International Plaza	
	Requirements as of 2000	2014 Observations
	Bicycle parking	Bicycle Parking
	Drinking fountain	Nonfunctional drinking fountain
Amenities	• Lighting	• Lighting
	Litter receptacle	Litter Receptacle
	• Planting	• Planting
	Plaque/Sign	Plaque/ Sign
	• Seating	• Seating
	• Trees	• Trees
	Full/Partial Handicap access	Full handicap access
Access	Open for 24 hours	• Open 7AM to Dusk (possible legal
		violation)

Comments/Suggestions: Comfortable corner POPS with seating and well-maintained tree beds. The plaque is not easily visible upon entering the area and the water fountain was not working at the time of the survey. While the POPS is required to have 24 hour access, our observations show that the plaque denotes the hours as "7AM to Dusk".

Address/ Name	685 3 rd Avenue	
	Requirements as of 2000	2014 Observations
Amenities	 Food Service Lighting Planting Seating Tables Trees 	 Food Service: under construction at the time of the survey Lighting Planting Seating Tables Trees
Access	 Full/Partial Handicap access Open hours: 24 hours Augmented Sidewalk, Restricted hours Vest Pocket Park: May 1 through October 15, Monday through Saturday, 10 hours a day, October 16 through April 30, Monday through Saturday, 10:00 am to dusk, closed Thanksgiving, Christmas, and New Year's Day 	 Full handicap access Open hours: 24 hours Augmented Sidewalk, Restricted hours Vest Pocket Park: May 1 through October 15, Monday through Saturday, 10 hours a day, October 16 through April 30, Monday through Saturday, 10:00 am to dusk, closed Thanksgiving, Christmas, and New Year's Day

Comments/Suggestions: A beautiful POPS with a waterfall and a fascinating vegetation wall. At the time of the inspection, the restaurant was under construction and building into the POPS.

Address/ Name	425 Lexington Avenue	
	Requirements as of 2000	2014 Observations
	• Lighting	Bike Parking
	Litter Receptacle	• Lighting
	 Planting 	Litter Receptacle
Amenities	Plaque/Sign	 Planting
	Retail Frontage	• Plaque/Sign
	• Seating	Retail Frontage
	• Tables	• Seating
	• Trees	• Tables
		• Trees
	 Full/Partial Handicap access 	 Full handicap access
	 Open hours: May 1 through 	Open hours: Monday to Friday, 7AM to
Access	September 30, 7:00 am to	6PM (possible violation)
	11:30 pm, October 1 through April 30, 7:00 am to 7:00 pm	

Comments/Suggestions: A nice POPS to sit for lunch at shaded picnic tables. The site was being cleaned at time of inspection and parts of the POPS were requisitioned for scaffolding storage. There was water build up in the middle of the POPS, possibly due to a clogged drain, this presents a potential health hazard.

Address/ Name	201 E 42 nd Street	
Amonitica	Requirements as of 2000 2014 Observations	
Amenities	There are no legally required amenities for this POPS	PlantingTrees
Access	Full/Partial handicap accessOpen for 24 hours	Full handicap accessOpen for 24 hours

Comments/Suggestions: This POPS has the potential to be a quick pause from the bustle of 42^{nd} Street but the slanted ledges make taking a seat difficult.

Address/ Name	212 E 42 nd Street / The Westin Hotel	
	Requirements as of 2000 2014 Observations	
	• Lighting	Lighting
Amenities	Litter receptacle	Litter receptacle
	Plaque/Sign	Plaque: worn down
	Retail frontage	Retail frontage
	• Seating	• Seating
	• Trees	• Trees
	Full/Partial handicap access	Full handicap access
Access	• Open for 24 hours	Open for 24 hours

Comments/Suggestions: This POPS is a comfortable retreat but not as inviting as it could be. Two homeless men were seen loitering on the premises and the plaques were worn and difficult to read or distinguish.

Address/ Name	622 3 rd Avenue / Grand Central Plaza	
	Requirements as of 2000	2014 Observations
	Bicycle Parking	Bicycle Parking
	• Escalator/Elevator	Escalator/Elevator
	 Food service 	Food service
	• Lighting	• Lighting
Amenities	Litter receptacle	Litter receptacle
	• Stairway from 3 rd Avenue to	• Stairway from 3 rd Avenue to
	landscaped terrace	landscaped terrace
	• Planting	 Planting
	• Plaque/Sign	Plaque/Sign
	 Seating 	• Seating
	• Tables	• Tables
	• Trees	• Trees
Aggogg	Full/Partial handicap access	 Full handicap access
Access	Open for 24 hours	Open for 24 hours

Comments/Suggestions: This multi-level POPS provides the perfect getaway from the offices of 3^{rd} Avenue. There is ample seating, , up to date amenities (apart from the lack of a trash bin on the rooftop), as well as a renovated entrance.

Address/ Name	245 E 40 th Street / Marlborough	
	Requirements as of 2000	2014 Observations
Amenities	There are no legally required amenities for this POPS.	 Lighting Tables Seating Plants Trees Litter Receptacles Plaque
Access	Full/Partial Handicap accessOpen for 24 hours	Full handicap accessOpen for 24 hours

Comments/Suggestions: This POPS is not required to have amenities as of 2000. However, due to the good will of the owners, this plaza is equipped with plenty of lush trees, tables and seating. Unfortunately, the north end of the POPS has become unattractive due to it being used for

storage.s

Address/ Name	235 E 40 th Street / Vanderbilt		
	Requirements as of 2000 2014 Observations		
	Bicycle parking	Bicycle parking	
	 Drinking fountain 	 Nonfunctional drinking fountain 	
Amenities	• Lighting	• Lighting	
	Litter receptacle	Litter receptacle	
	 Planting 	• Planting	
	• Plaque/Sign	 Plaques showing "No loitering" 	
	• Seating	• Seating	
	• Trees	• Trees	
Accord	Full/Partial handicap access	Partial handicap access	
Access	Open for 24 hours	Open for 24 hours	

Comments/Suggestions: This POPS is a comfortable retreat adjacent to 2nd Avenue.

Address/ Name	728 2 nd Avenue / T	he Churchill
	Requirements as of 2000	2014 observations
	There are no legally required amenities for this POPS	PlantingTreeSeating
Amenities		 A sign reading "Private Property Resident Only Sign" is posted within the space
Access	Open 24 HoursFull/Partial Handicap access	Open 24 HoursFull handicap access

Comments/ Suggestions: Upon our visit, we learned that owners were using the residential plaza as a private pick up/drop off zone for residents. While the 1961 Plaza is not legal obligated to provide seating or amenities, the plaque reading 'private property' could give patrons the wrong impression that they cannot use the space.

Address/ Name	250 E 40 th Street / Highpoint	
	Requirements as of 2000	2014 observations
	Bicycle parking	Bicycle parking
	• 1 drinking fountain	Cigarette disposal
	• Trash receptacles	• 1 drinking fountain
Amenities	 Plantings 	Trash receptacles
Amenicies	• Seating	• Plantings
	• Trees	• Seating
	• Plaque/Sign	• Trees
	• Water Feature	Plaque/Sign
		Water Feature
Aggagg	Open 24 Hours	Open 24 Hours
Access	• Full/Partial Handicap access	Handicapped Accessible

Comments/ Suggestions: Our site visit concluded that overall, the POPS at 250 E 40th Street is an inviting, and usable space. The large space provides many a variety of seating, and is an incredibly inviting oasis to passersby.

Address/ Name	600 3 rd Avenue	
Amenities	 Requirements as of 2000 There are no legally required amenities for this POPS. 	 2014 observations Lighting Planting Plaque Seating Trees
Access	Open 24 HoursFull/Partial handicap access	Open 24 HoursFull handicap access

Comments/ Suggestions: While this 1961 POPS is not required to include any amenities, the several well-maintained planters and lampposts provided by the building management make the space more usable and inviting. The addition of extra seating would be an excellent way to improve the functionality of the space.

Address/ Name	330 E 39 th Street / New York Tower	
Amenities	 Requirements as of 2000 There are no legally required amenities for this POPS. 	 2014 observations Lighting Tree Planting First noted by Kayden in 2000, a large sign reading "No Trespassing between 10PM and 8AM)" still remains, hung on an unapproved gate at the entrance of the space, despite being required to remain open 24 hours.
Access	Open 24 HoursFull/Partial handicap access	 Open: 8am-10pm Inaccessible to the handicapped

Comments/ Suggestions: The 1961 plaza has remained relatively unchanged since Kayden's original assessment in 2000. The layout and design of the plaza provides the appropriate infrastructure for a usable space, but the complete lack of amenities and seating would transform the space into a large, inviting public plaza.

Address/ Name	311 E 38 th Street / Whitney	
	Requirements as of 2000	2014 observations
	Bicycle parking spaces	Bicycle parking spaces
	• 1 drinking fountain	• 1 drinking fountain
	 Seating 	• Seating
Amenities	• Plantings	• Plantings
	Trash Receptacles	Trash Receptacles
	• Trees	• Trees
	Plaque/Sign	Plaque/Sign
		Water feature
Access	Open 24 HoursFull/Partial handicap access	Open 24 HoursFull handicap access

Comments/ Suggestions: The residential plaza at The Whitney is a well-maintained space, providing ample seating, vegetation, and a functioning water fountain. The space is quite pleasant and inviting to passersby.

Address/ Name	222 E 39 th Street / Eastgate Tower	
	Requirements as of 2000	2014 observations
	Seating	• Seating
	• Plantings	 Plantings
Amenities	Trash Receptacles	Trash Receptacles
	• Trees	• Trees
	Plaque/Sign	Worn plaque/sign
	Tables and moveable chairs	Tables and moveable chairs
	Open 24 Hours	Open 24 Hours
Access	Full/Partial handicap access	 Fully handicap access
1103000		

Comments/ Suggestions: The residential plaza at 222 E 39th Street is a pleasant inviting space tucked away near the QMT tunnel approach. While the damaged plaque could present a future access issue, the space is otherwise very clean and user friendly. The space is a local treasure, providing many patrons a place to sit outdoors and eat lunch in an otherwise barren area of the city.

Address/ Name	330 E 38 th Street / Corinthian		
	Requirements as of 2000	Requirements as of 2000 2014 observations	
	Bicycle parking spaces	Bicycle parking spaces	
	• 1 drinking fountain	• 1 drinking fountain	
Amenities	Seating	• Seating	
	• Plantings	• Plantings	
	Trash Receptacles	Trash Receptacles	
	• Trees	• Trees	
	Plaque/Sign	Plaque/Sign	
Aggagg	Open 24 Hours	Open 24 Hours	
Access	Full/Partial handicap access	Full handicap access	

Comments/ Suggestions: The residential plaza at the Corinthian is the largest POPS in the city. The space is very accessible from the sidewalk, making it especially inviting. Several types of seating and plenty of bicycle parking make this shady retreat usable for the many patrons living and working near 1st Avenue.

Address/ Name	240 E 38 th Street / NYU Langone Ambulatory Care Center	
	Requirements as of 2000	2014 observations
Amenities	There are no legally required amenities for this POPS.	 The original building owned by Verizon has recently been acquired by NYU, and the southern portion of the POPS is under renovation Seating Planting Trees
Access	Open 24 HoursFull/Partial handicap access	Open 24 HoursFull handicap access

Comments/ Suggestions: The south side of the space at 240 E 38th Street at the newly converted NYU Langone Ambulatory Care Center was currently under construction at the time of our inspection. We did observe however, that there is ample new seating at the north of the building, which provides a pleasant spot for passersby. A future report will detail the inspection of the south side of the space that was inaccessible at the time of our visit.

Address/ Name	560 3 rd Avenue / Murray Hill Mews	
	Requirements as of 2000	2014 observations
Amenities	PlantingsSeatingPlaque/Sign	 The seating located within the plaza doubles as outdoor seating for an adjacent restaurant. Plantings Plaque/Sign Seating Tree Tables with salt and pepper shakers
Access	9am to SunsetFull/Partial handicap access	9am to SunsetFull handicap access

Comments/ Suggestions: While the plaza at Murray Hill Mews is a planter-lined space, well stocked with benches, tables, and chairs open to both customers of the restaurant and the public alike. Trash receptacles, though not required, were also provided in the space. Despite the plaque denoting that the 'seating open to public without obligation', the placement of salt and pepper shakers on all tables could make patrons feel uncomfortable, or give the illusion that seating is only for paying customers of the restaurant.

Address/ Name	630 1 st Avenue / Manhattan Place	
	Requirements as of 2000	2014 observations
	Bicycle Parking	Bicycle Parking
	• 1 Drinking Fountain	Nonfunctional drinking
	Trash Receptacles	fountain
	• Trees	• Trash Receptacles
Amenities	2 Water Features	• Trees
	• Plantings	• 2 nonfunctional water
	Seating	features
	Plaque/Sign	 Plantings
		• Seating
		Plaque/Sign
_	• 24 Hours	• 24 Hours
Access	Full/Partial handicap access	Full handicap access

Comments/ Suggestions: The oddly shaped residential plaza at Manhattan Place has an inviting and eye-catching design, with most of the space constructed in brick. While the space feels large, open, and provides many types of seating, the lack of working water features leaves the space feeling poorly maintained.

Address/ Name	285 Lexington Avenue / Carlton Regency North	
Amenities	 Requirements as of 2000 There are no legally required amenities for this POPS. 	 2014 observations Planting CitiBike parking space (possible violation)
Access	24 HoursFull/Partial handicap access	24 HoursFull handicap access

Comments/ Suggestions: A bare sidewalk that protrudes from the side of the building best characterizes the arcade located at 285 Lexington Avenue. The space is simple and is mostly taken up by a CitiBike station.

Address/ Name	137 E 36 th Street / Carlton Regency	
	Requirements as of 2000	2014 observations
Amenities	There are no legally required amenities for this POPS.	 At the time of inspection, the space appeared to be under construction along with the building. No further amenities appear to be provided. Planting Tree Scaffold surrounding the POPS
Access	24 HoursFull/Partial handicap access	24 HoursFull handicap access

Comments/ Suggestions: The plaza at 137 E 36th Street was under significant construction at the time of our visit. It's odd shape, lack of sunlight, and lack of seating make the space uninviting. More plantings and some kind of seating would help create a much more open and welcoming atmosphere to the space.

Address/ Name	401 E 34 th Street / Rivergate	
	Requirements as of 2000	2014 observations
	Bicycle parking	Bicycle parking
	1 Drinking Fountain	1 Drinking Fountain
	Trash Receptacles	Trash Receptacles
	 Plantings 	 Plantings
Amenities	Plaque/Sign	Plaque/Sign
	Seating	Seating
	• Tables	• Tables
	• Tress	• Tress
	Basketball court, playground area	Basketball court, playground area
	• 7AM to 11PM	• 7AM to 11PM
Access	Full/Partial handicap access	Full handicap access

Comments/ Suggestions: The Residential Plaza at 401 E 34th Street is an incredibly welcoming space to all passersby, and offers children and adults alike a pleasant place to spend an afternoon. The amenities and playground equipment appears well maintained and in working order.

Address / Name	243 Lexington Avenue	
Amenities	Requirements as of 2000 2 Bicycle parking spaces 1 Drinking fountain 2 cubic feet litter receptacle 3 trees 1 Plaque	 2014 Observations 2 Bicycle parking spaces Nonfunctional drinking fountain 2 cubic feet litter receptacle 3 trees 1 Plaque
Access	Full/Partial handicap access24 hours	LightingFull handicap access24 hours

Comments/Suggestions: Half sidewalk and half tree shaded benches; this POPS is a wonderful rest for people on their way from running errands or just looking to cool down. The non-functional water fountain is an issue and the plaque is poorly placed, possibly deterring other further use.

Address / Name	132 E 35 th Street / Murray Hill House	
	Requirements as of 2000	2014 Observations
Amenities	There are no legally	Spiked ledges
	required amenities for this	Planting
	POPS	• Tree
	Full/Partial handicap access	Entrance at the southeast
Access	• 24 hours	corner of the building is
		locked (possible violation)
		 Partial handicap access

Comments/Suggestions: The public plaza is covered with planters yet chooses not to offer seating. The ledges of the flowerbeds have cast-iron spikes affixed to the area render them unusable for seating.

Address / Name	115 E 34 th Street / Murray Hill	
	Requirements as of 2000	2014 Observations
Amenities	There are no legally required	Dead planting
	amenities at this POPS	 Scaffold surrounding POPS
	Full/Partial handicap access	 Partial handicap access
Access	• 24 hours	• 24 hours

Comments/Suggestions: The building was under renovation at time of inspection, scaffolding covered most of this small POPS. USPS cargo dollies took up the space on the east end of the space. The planters looked poorly maintained with dead trees.

Address / Name	300 E 34 th Street	
	Requirements as of 2000	2014 Observations
Amenities	 Planting 	 Lighting
	 Retail Frontage 	 Litter receptacle
		 Planting
		 Retail frontage
		 Seating
		• Tables
		 Umbrella
Access	 Full/Partial handicap access 	 Full handicap access
	• 24 hours	• 24 hours

Comments/Suggestions: The public plaza is located in the lower ground next to several businesses. Full handicap access is available from the northeast side through the residential building. Equipped with umbrellas, the plaza offers a relaxing spot for pedestrians.

Address / Name	166 34 th Street	
Amenities	 Requirements as of 2000 3 Plaques/Signs stating "Seating open to public/No purchase obligation" 	 2014 Observations Plaques are damaged, illegible Planting
Access	Full/Partial handicap access24 hours	Full handicap access24 hours

Comments/Suggestions: The space should update their plaques to be legible. This POPS has very little to offer to the public. Although there is plenty of seating, the damaged sign and stylized awning makes it appear as if all of the seating is being allocated to customers of Caliente Cab Co. Restaurant and Bar.

Address / Name	150 34th Street / Dumont Plaza	
	Requirements as of 2000 2014 Observations	
Amenities	5 Bicycle parking spaces1 Drinking fountain	5 Bicycle parking spaces1 Drinking fountain
	4 Litter Receptacles3 trees	 4 Litter Receptacles 3 trees Planting Seating Tables from the restaurant
Access	Full/Partial handicap access24 hours	Full handicap access24 hours

Comments/Suggestions: This POPS is both attractive and functional. The most striking and unique feature of the POPS is a mural, which spans across one side of the POPS and depicts a beautiful landscape. There appears to be encroachment on the public space by the restaurant, *The Barking Dog*, patio-seating furniture.

Address / Name	200 E 33rd Street / L	aurence Tower
	Requirements as of 2000	2014 Observations
Amenities	 There are no legally required amenities at this POPS 	• None
Access	 Full/Partial Handicap access 	 Partial handicap access
	• 24 hours	• 24 hours

Comments/Suggestions: The POPS has no amenities and is simply a series of stairs leading down to a lower level with storefronts and an empty upper area that is not clearly for public use. Upgrading this upper area could be of great use for the area's many residents.

Address / Name	200 E 32nd Street / Future	
	Requirements as of 2000	2014 Observations
Amenities	 11 Bicycle Parking Spaces 1 Drinking fountain 4 Litter Receptacles Plaque/Sign 9 trees 	 11 Bicycle Parking Spaces Non-functional drinking fountain Only 3 Litter Receptacles Plaque/Sign 9 trees
Access	Full/Partial handicap access24 Hours	Full handicap access24 Hours

Comments/Suggestions: This elevated POPS is located on the corner and has plenty of seating at the public's disposal. Miscellaneous debris from the building should be removed from the southeast corner. This problem was noted in Keane's 2008 survey.

Address / Name	155 E 31st Street / Windsor Court	
	Requirements as of 2000	2014 Observations
Amenities	11 Bicycle Parking Spaces	• 11 Bicycle Parking Spaces
	1 Drinking Fountain	 1 Drinking Fountain
	Litter Receptacles	• 2 Litter Receptacles
	Plaque/Sign	 Plaque/Sign
	• 12 trees	• 12 trees
		 Planting
		 Seating with spikes
		(possible violation)
	 Full/Partial handicap access 	 Full handicap access
Access	8am to 8pm or dark	 8am to 8pm or dark
	Residual 24 hours	Residual 24 hours

Comments/Suggestions: This Residential plaza provides an excellently shaded space for public enjoyment. Spiked ledges in the POPS could be removed to provide a more welcoming space to the public. The spikes are a possible violation, as a certain amount of linear feet of seating is required.

Address / Name	155 E 29th Street / Biltmore Plaza	
	Requirements as of 2000	2014 Observations
Amenities	 There are no legally required amenities in this POPS 	• Planting
Access	 Full/Partial handicap access 	Full handicap access
	• 24 hours	• 24 hours

Comments/Suggestions: Seating within the POPS would be an ideal addition and spikes should be removed from the ledges of flowerbeds. The only features provided are the flowerbeds, which make the space slightly more attractive.

Address / Name	240 E 27th Street / Parc East Tower Apartments	
	Requirements as of 2000	2014 Observations
Amenities	 Litter Receptacles 	Litter Receptacles
	Plaque/Sign	Plaque/Sign
	 12 trees within space 	• 12 trees within space
	 Fountain operational 5/1 through 	 Fountain non-operational at
	10/31	time of visit, 7/24/14
	•	Seating
		• Tables
	 Full/Partial handicap access 	Full handicap access
	• 5/1 through 9/30: 9am to 9pm	• 5/1 through 9/30: 9am to 9pm
Access	 10/1 through 5/30: 9am to 6pm 	• 10/1 through 5/30: 9am to
	Residual 24 hours	6pm
		• 24 hours

Comments/Suggestions: This POPS is a lovely oasis to relax, eat lunch and meet up with friends in. Plenty of seating and tables are provided; some of the tables also have chessboards on them. The fountain should be made functional and the trash at southeast corner should be removed.

Address / Name	200 E 24th Street / Crystal House	
	Requirements as of 2000	2014 Observations
Amenities	 There are no legally required amenities at this POPS 	Planting
Access	Full/Partial handicap access	Full handicap access
	• 24 hours	• 24 hours

Comments/Suggestions: This POPS is a 1961 Plaza and thus provides very little in terms of the amenities. The only features provided are the flowerbeds, which make the space slightly more attractive. A portion of the area is gated off and restricting entrance. Improvements of the space could be realized in this unutilized area.

Address / Name	353 E 17th Street / Gilman Hall	
	Requirements as of 2000	2014 Observations
Amenities	 There are no legally required 	• Seating
	amenities at this POPS	Lighting
		Bicycle parking
		Planting
Access	 Full/Partial handicap access 	Full handicap access
	• 24 hours	• 24 hours

Comments/Suggestions: The building was under renovation at the time of visit, 7/21/14. Making what amenities were provided inaccessible.

Address / Name	201 E 17 th Street / Park Towers Medical Plaza	
	Requirements as of 2000	2014 Observations
Amenities	 There are no legally required 	 Planting
	amenities at this POPS	• Trees
Access	 Full/Partial handicap access 	 Full handicap access
	• 24 hours	• 24 hours

Comments/Suggestions: This plaza provides beautiful flowerbeds on its raised E 17th Street portion but the remaining area of the plaza is not public friendly.

CONCLUSION

This report has attempted to reflect the current state of the 77 Privately Owned Public Spaces (POPS) in Manhattan Community District 6. Due the fact that our district has the least amount of open space in Manhattan, we highly value these Privately Owned Public Spaces. Thus, we hope these spaces are well maintained and can be used most effectively by the public.

We are delighted to discover that although many of the POPS are not legally required to have any amenities, some of the owners kindly equip these POPS with lush plantings, trees and seating. We greatly appreciated these generous gestures to beautify our district. We also encourage other owners to furnish the spaces so that the public can better enjoy them. However, the current state of some of the POPS brings some concerns to us. We were particularly surprised by the amount of nonfunctioning drinking fountains we found, since drinking fountains were a required amenity for many of these POPS.

We strongly encourage the Department of Buildings and City Planning to closely examine this report and evaluate the current conditions of these POPS. Furthermore, we would like to communicate this particular issue with other Community Boards and discuss the possibilities of improving the conditions of POPS throughout the city. Partnering with Professor Kayden and his non-profit, *Advocates for Privately Owned Public Space* (apops.mas.org), CB6 is proud to be one of the most involved CBs to work on this project. We also welcome residents to help monitor the conditions of these POPSs so they can make the most of the limited public spaces within our district.

BIBLIOGRAPHY

Kayden, Jerold. *Privately Owned Public Space: The New York City Experience*. New York: John Wiley & Sons, Inc., 2000. Print.

Keane, Michael. "Privately Owned Public Spaces In Community District Six: A Study In Usage & Condition" Community Board 6, 1 Jan. 2008. Web. 7 July 2014. http://cbsix.org/files/2008-CD6%20-%20PublicPlaza%20Report.pdf.

