
1

Building Heights in
the East Village

Keeping in Character:
A Look at the Impacts of Recent Community-

Initiated Rezonings in the East Village

The East Village is noted for its human-
scaled buildings, with blocks of rowhouses
and five to six story walk up apartments
with streetwall continuity.

But the character of the East Village has
been threatened in recent years by waves of
unsympathetic development. The increase
in development is reflected in the U. S.
Census data which recorded population

growth of 5.2% between 1990 and 2000, 5.7%
between 2000 and 2010, and the construction

of more than 3,000 new housing units in that 20 year time span.

The Greenwich Village Society for Historic Preservation, the East Village Community Coalition,
Councilmember Rosie Mendez and other community and preservation groups fought for
changes to the area’s zoning, which had been largely untouched for more than fifty years. The
goal was to ensure that new development would reinforce the neighborhood’s existing built
fabric and scale and its largely residential character, and where possible, to encourage the
preservation of existing buildings. As a result of these efforts, in 2008 the East Village/Lower
East Side Rezoning was passed, and in 2010 the Third Avenue Corridor Rezoning.

In early October, the City is expected to approve the first large-scale historic district in the East
Village, which neighborhood groups fought to secure, and which will also help preserve
neighborhood character.

On the eve of that historic development, we take a look back at the 2008 and 2010
rezonings to see the impact they have also had on preserving the East Village’s character.

2

Developments Built with Inclusionary Zoning Bonuses for Community
Facility Use
Left to Right: New York Law School Dormitory at 81 East 3rd Street; NYU’s Founders Hall at
120 East 12th Street; and Theater for the New City at 155 1st Avenue

Setback and Set
Apart
Village View, a
Mitchell-Lama housing
development
completed between
1962-1964, located
between East 2nd and
East 6th Streets and
First Avenue and
Avenue A

Background on the 1961 New York City Zoning and Its Implications for the East Village Today

New York City’s last major rezoning was in 1961. Reflecting the needs of that time, it focused
on creating open space, parking for the increased use of the automobile and the separation of
uses – residential, commercial and manufacturing. The 1961 Zoning Resolution was guided by
two major trends in urban planning: tower-in-the-park design and incentive-based zoning. The
tower-in-the-park concept was developed by architect Le Corbusier as a solution to the social
ills of late 19th and early 20th century industrial cities and is based on the model of high rise
residential buildings set in wide open spaces, set back from the street, completely apart from
extant buildings, and centered on the use of the automobile.

The concept became very popular in cities in post-
World War II America, and tower-in-the-park buildings
are found in and around the East Village including
Stuyvesant Town and Peter Cooper Village, Village
View, Village East Towers and public housing
developments. While this created some very successful
stand-alone developments, its application to the
existing blocks and urban fabric typically resulted in

jarringly out-of-context developments with none of the public benefits of these other
developments.

Along with encouraging tower
in the park design, the 1961
Zoning Resolution included
incentives-based zoning, yet
another device to deal with
broader social and community
development goals through
urban planning. In New York
City, incentive-based zoning
awards floor area bonuses if a
‘community facility’ is included.
According to the City Planning
Commission a community facility includes a wide range of educational, health care, religious,
not-for-profit institutions or service providers essential to the local community.

http://3.bp.blogspot.com/_p2jgVV2iZVs/TL5HCuc862I/AAAAAAAAj6o/l9-fmjz_-Tw/s1600/2915948290_f67c376aec.jpg

3

In the past two decades community
facilities have grown in number and size,
and in many cases have served regional

rather than neighborhood populations …
(and) local residents, community groups,

and elected officials have asked that zoning
for community facilities lessen their

impacts in residential areas.

New York City Planning Commission

The East Village’s decades-old zoning did not impose height
limits on new buildings, encouraged incompatible tower-in-
the park style buildings, and awarded floor area bonuses for
community facility uses such as college dormitories or, in
some cases, hotels. Out of date and out of sync with
contemporary planning ideals such as contextualism, the
previous zoning fostered new construction that was highly
incompatible with the existing built fabric. The
disharmonious buildings that resulted threatened the area’s
character and led to the demolition of buildings, causing the

displacement of long-term residents, institutions and businesses.

Prior to the rezoning, the majority of the East Village was zoned
R7-2 with some areas zoned C6-1, including the area of the
Third Avenue Rezoning. Both are non-contextual, “height
factor” districts which encourage tall buildings, set apart from
the buildings around them. Buildings in the R7-2 district do
not have height limits, and with a community facility bonus
could be built to a maximum floor area ratio of 6.5. (Floor area
ratio or FAR is the ratio of total building floor area to the area
of its zoning lot.) For the areas zoned C6-1, there were also no

height limits and commercial buildings could be built to an FAR of 6.0 and buildings with a
community facility use could be built out to 6.5 FAR.

East Village Rezoning Sought to Protect Neighborhood Character

The Greenwich Village Society for Historic Preservation worked with fellow community groups
including the East Village Community Coalition, Manhattan Community Board #3, and

Types of Buildings Permitted in R7-2 and C6-1 Zoning Districts
Left to Right: R7-2 building with an FAR of 3.44 on a large lot, R7-2 residential building with a community facility FAR of 6.5 on a
tenement-scale lot, and a commercial building on a small lot in a C6-1 district with a community facility FAR of 6.5

4

Contextual Zoning in
the East Village
Left to Right: Maps of 2008
East Village/Lower East Side
Rezoning and 2010 Third
Avenue Corridor Rezoning

Councilmember Rosie Mendez to push for a rezoning of the East Village to preserve the scale
and character of the neighborhood, employing the planning principles of contextual design.

The resulting East Village/Lower East Side Rezoning (2008) and Third Avenue Corridor
Rezoning (2010) for the first time established height limits, reduced the allowable bulk of
buildings on many sites, capped air rights transfers, and eliminated the zoning bonus for
dormitories and hotels, as well as created incentives for the development and retention of
affordable housing. Unlike the previous zoning which virtually ignored the existing built
fabric, the new zoning districts were based on the context of the existing built environment and
what would be most compatible with that fabric.

While neither rezoning contained all of the provisions or restrictions that GVSHP or our fellow
community groups, the Community Board, or supportive elected officials pushed for, the
changes did make a substantive difference in the size, scale, and type of new development
allowed and encouraged under the new zoning.

Under the new zoning, development tends to be shorter and
much more similar in height to surrounding buildings, must
maintain the all-important street wall, is usually less bulky
than could have been built under the old zoning, and is more

likely to be for residential use than a hotel or dormitory.

In fact, in many cases the new zoning makes it more desirable
to retain existing buildings rather than tear them down and
replace them as the old zoning had encouraged. The rezoning
does contain some zoning bulk bonuses for the creation or
retention of affordable housing. But even in these cases the
new developments are nevertheless required to maintain the
same height limits as all other new developments in their
zoning district.

The following illustrates the difference between what could have been constructed under the
old zoning, and what is now being built or could be built on various development or potential
development sites in the East Village under the revised zoning.

5

Contextual Zoning in the East Village: Types of Buildings Permitted in R7A, R8B, and C6-2A Zoning Districts
Left to Right: Residential building in R7A district which limits building heights to 80 feet and requires a setback at 40-65 feet; commercial buildings in
a C6-2A district can be no taller than 120 feet and must be setback from the streetwall at 60-85 feet; and in an R8B zoning district building heights
are capped at 75 feet and setbacks are required at 50-65 feet

GVSHP, in conjunction with allied community and preservation groups and elected officials,
continues to work to preserve the character of the East Village by seeking landmark
protections and other measures which will help retain the East Village’s special scale and
mixture of people, institutions, and activities. However, the zoning changes which have
been secured represent significant progress in preventing the destruction of many of the
qualities of this neighborhood that many hold dear.

6

Zoning

Max
base FAR

Max
building
height

Setback
required

at

R7A

4.0

80 feet

40-65
feet

R7B

3.0

75 feet

40-60
feet

R8A

5.4 or
7.2**

120 feet

60-85
feet

R8B

4.0

75 feet

55-60
feet

C6-2A

5.4 or
7.2**

120 feet

60-85
feet

Zoning

Max Base
FAR

Max building
height

Steback
requirement

R7-2

6.5

No limit

None

C6-1

6.0

No limit

None

Old Zoning Districts

2008 and 2010 Zoning Districts
**with 20% bonus for affordable housing

	Developments and Impact of Rezoning 10.4.12 AL
	Post-Rezoning Sites Map-Updated 11-6.pdf

