

RIVERSIDE CENTER

Presentation to Community Board 7 Riverside Center Working Group

© ATELIER CHRISTIAN DE PORTZAMPARC, MARCH 2010

Riverside South

Completed Buildings

Parcels J and
K*

Riverside Center

© ATELIER CHRISTIAN DE PORTZAMPARC, MARCH 2010

* Parcel J is under construction. Parcel K is in the design phase.

Project Site Existing Conditions

Project Highlights / Benefits

- Active mixed-use neighborhood with approx. 3 million GSF in a suite of 5 buildings
 - 2,500 residential units
 - 210,000 GSF of retail, including a cinema
 - Up to 150,000 GSF for a K-8 school
 - 250-room hotel
 - Over 3 acres of public space with connections to Riverside Park South
 - 1,800 below grade parking spaces
 - Below grade auto service with street level showroom
- Significant improvement over existing conditions
 - Redevelops underutilized eyesore now principally used for parking
- Significant improvement over 1992 restrictive declaration design
 - Super block studio / industrial space blocked view and access to Riverside Park South and Hudson River, provided no school, retail or open space
- World-class building and landscape architecture
- \$314 million tax revenue during construction period
- Job creation
 - Total direct & indirect construction employment of 12,485 person years in NY State
 - Total direct & indirect permanent employment of 2,549 person years in NY State

Original Site Plan for L, M, N

- There would have been no open space
- There would have been no access to the waterfront and Riverside Park South

New Site Plan

World Class Architecture

LVMH Tower

19 East 57th Street,
between Fifth and Madison
avenues

- Master Plan and suite of 5 buildings by Pritzker Prize-winning architect Christian de Portzamparc
 - Other notable projects:
 - LVMH Tower, NYC
 - 400 Park Avenue South, NYC
 - Academy Museum of Motion Pictures, Los Angeles
 - The Societe Generale Headquarters Tower, La Defense, Paris
 - The Philharmonie, Luxembourg
 - Participant in President Sarkozy's "Grand Paris" project

The Cidade da Musica

Rio de Janeiro, Brazil

Landscape & Open Space Design by Award-Winning Landscape Architects Mathews Nielsen

- Notable designs include:
 - Hudson River Park
 - Lincoln Center
 - The 72nd Street Subway Station Plaza

Hudson River Park

Hudson River Park

Project Changes to Address Public & Neighborhood Concerns

- Dropped proposal to include a Costco or other big box retailer in the project
- Reduced the number of parking spaces from 2,300 to 1,800
- Reduced the proposed floor area by 150,000 SF
- Reduced the heights of Building 1 by 130 feet, of Building 3 by 127 feet and of Building 4 by 45 feet
- Committed to provide substantial funding towards construction of core and shell for new K-8 school in Building 2
- Modified the site plan to increase distances between buildings in order to increase light and reduce shadows on public open space
- Relocated and reconfigured Building 4 to strengthen the 59th Street street wall, improve the 59th Street streetscape and minimize the circular drive
- Improved the landscaping of open space, including the creation of a variety of different types of open spaces, the addition of more and more varied types of seating, and an increase in the number and variety of plantings
- Improved streetscapes by widening all sidewalks in and around the project site to 15 feet

Site Overview

Site Overview

Note: Red outlines show the buildings before the changes

Comparative Building Heights

West End Avenue looking south

Plaza View with Fountain

looking west on 60th Street

Plaza View

looking south west

West 60th Street with Water Scrim* looking west

© ATELIER CHRISTIAN DE PORTZAMPARC, MARCH 2010

* Sheer covering of water for playing or splashing

Water Feature and Water Scrim - Precedents

North End Park, Boston

Millennium Park, Chicago

Open Space

looking east at meadow

West 59th Street looking east

Riverside Boulevard

looking north east

Planting Imagery

- Plantings that will thrive close to the waterfront

Planting Imagery

- Plantings that will thrive close to the waterfront

Pedestrian Circulation Diagram

- Dotted lines show pedestrian access to Riverside Park South and waterfront through the site

Ground Floor Plan

Below Grade Uses: Cellar

Below Grade Use: Sub-Cellar 1

Below Grade Uses: Sub-Cellar 2

Required Public Actions

- Fifth Modification to Restrictive Declaration to reflect changes in Riverside South floor area and the Riverside Center site plan for Parcels LMN
- Railroad and Transit Airspace Special Permit for the garage and the amended Riverside Center plan for parcels LMN
- Zoning text changes to provide for modification by special permit of court regulations and for the operation of an automobile showroom and service center
- General Large Scale Development Special Permit modifying height and setback, distance between buildings and court regulations and permitting operation of an automobile showroom and service center
- Authorization to locate a curb cut on West End Avenue at the prolongation of West 60th Street
- Certifications under the Streetscape regulations