

**Roosevelt Island
Operating Corporation**

LIGHTHOUSE PARK

Community Visioning Workshop

January 8, 2020

Tonight's Agenda:

- ▶ **Introduction to Lighthouse Park Expansion Project (20-25 mins)**
- ▶ **Break-out visioning discussions (30-45 mins)**
- ▶ **Wrap up and next steps (5 mins)**
- ▶ **Q & A**
- ▶ **Visual preference boards (15-20 mins)**

Project Schedule

- ▶ **Program Development - Winter 2020**
- ▶ **Concept Design - Winter 2020**
- ▶ **Preliminary Design - Spring 2020**
- ▶ **Final Design - Summer 2020**
- ▶ **Construction Start - Fall 2020**
- ▶ **Construction Completion - Fall 2021**

Site Location

Borough Plan
Scale: NTS

Neighborhood Plan
Scale: 1:300

Site History

Roosevelt Island North : 1609
Scale: 1:300

Flood Risk

LEGEND

- 2015 PRELIMINARY 100-YEAR FLOODPLAIN**
1% Annual Chance Floodplain (100 Year Floodplain) The area that has a 1% chance of flooding in any given year.
- 2050S PROJECTED 100-YEAR FLOODPLAIN**
The potential areas that could be impacted by the 100-Year flood in the 2050s based on projections of the high-estimate 90th percentile sea level rise scenario (NYC Panel on Climate Change (NPCC) 2015 data).
- PROJECT BOUNDARY**

Flood Hazard Zones
Scale: 1:300

Storm Surge

- LEGEND**
- ▲ LIMIT OF MODERATE WAVE ACTION
 - 0.2% ANNUAL CHANCE OF FLOOD
 - 1% ANNUAL CHANCE OF FLOOD
 - - - PROJECT BOUNDARY

FEMA Flood Map
Scale: NTS

Existing Surrounding Park Amenities

LEGEND

- 1 Central Park**
Baseball Fields
Comfort Stations
Dog-friendly Areas
Fishing
Great Trees
Historic Houses
Ice Skating Rinks
Outdoor Pools
Playgrounds
Soccer Fields
Tennis Courts
Wi-Fi Hot Spots
Basketball Courts
Bicycling and Greenways
Eateries
Fitness Equipment
Handball Courts
Horseback Riding Trails
Nature Centers
Paddleboat Rentals
Recreation Centers
Spray Showers
Volleyball Courts
Zoos and Aquariums
- 2 St. Catherine's Park**
Spray Showers
Basketball Courts
Fitness Equipment
Playgrounds
Soccer Fields
Comfort Stations
Handball Courts
Running Tracks
- 3 Carl Schurz Park**
Basketball Courts
Dog-friendly Areas
Playgrounds
Spray Showers
Comfort Stations
Historic Houses
Roller Hockey
- 4 John Jay Park**
Basketball Courts
Fitness Equipment
Outdoor Pools
Spray Showers
Comfort Stations
Handball Courts
Playgrounds
- 5 Andrew Haswell Green Park**
Dog-friendly Areas
- 6 Twenty-Four Sycamores Park**
Basketball Courts
Comfort Stations
Handball Courts
Playgrounds
Spray Showers
- 7 Peter Detmold Park**
Dog-friendly Areas
- 8 MacArthur Playground**
Comfort Stations
Playgrounds
Spray Showers
- 9 Lighthouse Park**
Comfort Stations
Barbecuing Areas
Spray Showers
- 10 Octagon Field**
Comfort Station
Fitness Equipment
Soccer Fields
- 11 Roosevelt Island Garden Club**
- 12 Capobianco Field**
Baseball Fields
Basketball Courts
Ping Pong
- 13 Blackwell Park**
Basketball Courts
Spray Shower
Playground
- 14 Southpoint Park**
Comfort Station
Cat Sanctuary
- 15 Whitey Ford Field**
Baseball Fields
Fitness Equipment
- 16 Halletts Cove Playground**
Comfort Stations
Handball Courts
Kayak/Canoe Launch Sites
Playgrounds
- 17 Rainey Park**
Baseball Fields
Dog-friendly Areas
Playgrounds
Comfort Stations
Eateries
Spray Showers
- 18 Queensbridge Park**
Barbecuing Areas
Comfort Stations
Eateries
Playgrounds
Baseball Fields
Dog-friendly Areas
Handball Courts
Spray Showers
- 19 Van Alst Playground**
Handball Courts
Playgrounds
- 20 Spirit Playground**
Comfort Stations
Handball Courts
Playgrounds
Spray Showers
- 21 Ravenswood Playground**
Fitness Equipment
Playgrounds
Handball Courts
Spray Showers
- 22 Dutch Kills Playground**
Comfort Stations
Handball Courts
Playgrounds
Spray Showers
Roller Hockey

Existing Recreational Amenities

LEGEND

- PARK
- SPORTS FIELD
- GREEN OPEN SPACE
- RECREATIONAL FACILITY
- HISTORIC STRUCTURE
- GREENWAY
- - BIKE LANE

- Learning
- Barbecue
- Comfort Station
- Cat Sanctuary
- Dog Park
- Scenic Walk
- Adult Fitness
- Swim
- Play
- Splash Pad
- Bike
- Soccer
- Tennis
- Baseball
- Basketball

Bus Routes

- LEGEND**
- RIOC RED BUS
 - Q102
 - QT78 (FUTURE)
 - ... PROJECT BOUNDARY

Park Expansion

- LEGEND**
- LIGHTHOUSE PARK
 - EXPANSION
 - PROJECT BOUNDARY

Existing Conditions: North Park

1

2

3

4

Existing Conditions: Expansion

1

2

3

4

Existing Conditions

1

2

3

4

Existing Conditions

1

2

3

Related Projects: Nelly Bly Memorial Artwork

Related Projects: Nelly Bly Memorial Artwork

Related Projects: Blue Light Safety

LEGEND
● EMERGENCY BLUE LIGHT

Related Projects: Coler Hospital Resilience

- NOTES**
1. TIDEFLEX NOT SHOWN FOR CLARITY, SEE DETAIL
 2. EXTEND DRY SIDE OF HDPE PIPE 3" BEYOND FACE OF UNFILLED BAG

ELEVATION

Hesco Barrier Elevation Detail - Coler Hospital

Red Hook Hesco Barrier

Design Goals

What if?

TAKE A LOOK AT THESE EXAMPLES OF 'PASSIVE' PROGRAMMING.
WHICH ONES WOULD YOU LIKE TO SEE IN LIGHTHOUSE PARK?

PLACE YOUR DOTS ON THE IMAGES YOU'D MOST LIKE TO SEE IN THE PARK.

● = "I LIKE IT!"

● = "I DON'T LIKE IT."

Elevated lawn for picnics and play

Increased numbers of trees / shade

More paths / places to walk

Expanded / improved picnic/BBQ area

Introduce naturalized coastal marsh landscape

Seating near the water

Improved comfort station

Pollinator gardens

Blooming plants

What if?

TAKE A LOOK AT THESE EXAMPLES OF 'ACTIVE' PROGRAMMING.
WHICH ONES WOULD YOU LIKE TO SEE IN LIGHTHOUSE PARK?

PLACE YOUR DOTS ON THE IMAGES YOU'D MOST LIKE TO SEE IN THE PARK.

● = "I LIKE IT!"

● = "I DON'T LIKE IT."

Active turf area

Flat, open lawns for flexible use

Improved / expanded dog park

Natural amphitheater for movies in the park

Adult fitness equipment

Flexible, flat areas for classes & activities

Basketball court

Festivals and markets

Educational signage

What if?

TAKE A LOOK AT THESE EXAMPLES OF PLAYGROUNDS.
WHICH ONES WOULD YOU LIKE TO SEE IN LIGHTHOUSE PARK?

PLACE YOUR DOTS ON THE IMAGES YOU'D MOST LIKE TO SEE IN THE PARK.

● = "I LIKE IT!"

● = "I DON'T LIKE IT."

Play mounds

Musical play

Slides on mounds

Play tunnels

Nature play

Swings

Urban plaza that doubles as water play area

Dedicated water play

Play stream

Thank you!

Project email:

lighthousepark@rioc.ny.gov