

Wagner Park

Battery Park City Authority

November 9, 2016

Perkins Eastman

© 2015 Perkins Eastman Architects DPC Perkins Eastman

-
- Consider the property with regard to resiliency protection
 - Improve parkland and facilities for BPC residents

A Unique Place in Battery Park City

- BPC's "Leftover" Space
- Newly Improved (Pier A)
- A Potential 'Front Door'

Resiliency: Battery Park City's Vulnerability

One of the most vulnerable locations in Lower Manhattan

WHO RESPONDED

Of 414 total respondents*:

**Live in
Battery
Park City**

268

**Local Area
Visitors to
Battery Park
City**

81

**Work in
Battery
Park City**

80

**NYC Visitors
to Battery
Park City**

32

**Live
outside
NYC**

10

**Numbers add to more than 414 due to multiple responses by some respondents*

WHY THEY CAME TO WAGNER PARK

WHAT THEY LIKE BEST ABOUT WAGNER PARK

Programming and
retail offerings

Quality of the Park
environment

“It's like being in Cape Cod,
but still NYC”

“Sitting by the water surrounded by green, you forget you're in the middle of the city!”

HOW WAGNER PARK COULD BE IMPROVED

“Being able to walk my dog along the water and sit in the quiet of the park would be a reason to visit Wagner park more often.”

Additional feedback to date:

- *Ritz Carlton is separate and apart*
- *Museum of Jewish Heritage is separate and apart*
- *Pier A is cut-off*
- *Current restaurant cannot operate to potential*
- *Existing maintenance facilities need to be expanded*
- *Toilet facilities may be too large*

The Site

Establishing a Continuous Floor Barrier

* Inundation data from FEMA MOTF Hurricane Sandy Impact Analysis

Establishing a Continuous Floor Barrier – Superstorm Sandy Inundation

Minimum First Floor Elevation EL+15.5'

Existing Street +9.5'

Disconnected Esplanade

Existing Barriers

The Lawns

Creating a Public Overlook

Creating a Public Overlook

Emergency Access Plus:

- *Educational Ships*
- *Recreational Ships*
- *Cultural Ships*

- **Not Resilient**
- Code upgrades required
- Maintenance operations need more and better space
- Public access, especially ADA access to the upper level is difficult
- Building systems and envelope need major overhaul
- Restrooms are oversized and need to be reconfigured
- Not achieving food & beverage potential
- ***Due to the number and extent of deficiencies and potential modification cost, replacement of building should be considered***

Perkins Eastman

Building Program Needs

Item	Existing	Needed
Restaurant	2,400 SF	6,000 SF
Restrooms	1,560 SF	1 000 SF
Service Yard	1,000 SF	2,000 SF
Maintenance	1,800 SF	3,600 SF

View Corridors To Be Preserved

Establishing a Continuous Floor Barrier

Deployable Flood Borders

-
- ***Use the property to provide resiliency protection for upland areas, without limiting public access and views***
 - Extend the Esplanade thru to Pier A and Battery Park
 - Improve the park for use by ***BPC residents***
 - Improve maintenance and support facilities
 - Provide better opportunity for food and beverage

- *CB1 BPC Committee Meeting – December 2016*
- *Additional public meeting – early 2017*
- *Continue Stakeholder Outreach*
- *Incorporate public feedback to inform recommendations*
- *Ongoing comments / feedback:*
Info.bpc@bpca.ny.gov

Establishing a Continuous Floor Barrier

Wagner Park

Battery Park City Authority

November 9, 2016

Perkins Eastman

© 2015 Perkins Eastman Architects DPC Perkins Eastman