

79th Street Boat Basin

Located at West 79th Street and the Hudson River
in the Borough of Manhattan

Manhattan Community Board 7
Parks & Environment Committee
December 16, 2019

Total Budget: \$89.2m (\$60.9m Mayoral / \$28.3m FEMA)
Construction Budget: \$62.0m

Project Size: 15.00 ac (All Waterside of Existing Bulkhead)

Parks

Goals

- Reconstruct the storm damaged marina to meet current climate resiliency design guidelines
- Enhance navigability of the basin via increased water depths and restored debris/ice protection
- Deliver utilities, accessibility, safety and security that comply with modern codes and standards
- Expand the number of boating berths to address the 780+ person, 14-year waiting list
- Upgrade the Dockhouse to comply with full expanded facility program

Manhattan

City

2 MI

Upper West Side

Neighborhood

1000 FT

Site

Site

200 FT

NYC Parks

Manhattan Community Board 7
79th Street Boat Basin | Project Location

Mooring Area

1500 FT

NYCDPR dedicated mooring area (105.6 acres) denoted as “Special Anchorage Area” in the Federal Register Vol. 78, No. 161, Section 110.60

NOAA Chart 12341

Manhattan Community Board 7
79th Street Boat Basin | Project Location with Mooring Area

Flood Hazard Zones

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).

FEMA FIRM Map

Preliminary 2013 - FEMA FIRM Map:
3604970086G
Zone VE (EL 15)
Moderate wave action

2007 - FEMA FIRM Map: 3604970086F
Zone AE (EL 10)
Moderate wave action (not indicated)

NYC Parks

Manhattan Community Board 7 79th Street Boat Basin | Flood Risk

Land Use Categories

- 1 And 2 Family Residential
- Multi-Family Residential
- Mixed Use
- Open Space And Outdoor Recreation
- Commercial
- Institutional
- Industrial
- Parking
- Transportation / Utilities

NYC Parks

Manhattan Community Board 7 79th Street Boat Basin | Surrounding Land Use

Manhattan Community Board 7
79th Street Boat Basin | Neighborhood Context

1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020

Approx. 1936

Approx. 1968

Approx. 2006

Original Construction

Southern Expansion

Current Configuration

NYC Parks

Manhattan Community Board 7
79th Street Boat Basin | Historical Context

1 - View from C-Dock Pier Looking Northeast

2 - View from C-Dock Looking South

1 - View Looking West at Wave Screen

2 - View from Promenade Looking Southwest

View from Dockhouse Looking South at C-Dock at Low Tide

View from E-Dock Looking North at D-Dock Ice Damage

NYC Parks

Manhattan Community Board 7

79th Street Boat Basin | Low Tide & Ice Damage

Dock & Gangway Damage

Dockhouse Office After Flood

NYC Parks

Manhattan Community Board 7
79th Street Boat Basin | Hurricane Sandy Damage

Legend

- Project Limit
- Pedestrian Entrance
- Fixed Pier
- Floating Docks
- Gangway
- Dockhouse
- Existing Icebreaker
- Vehicular Traffic

NYC Parks

Manhattan Community Board 7 79th Street Boat Basin | Existing Layout

Legend

- Project Limit
- Pedestrian Entrance
- Damaged Fixed Pier
- Damaged Floating Docks
- Rebuilt Fixed Pier (2016)
- Damaged Gangway
- Damaged Dockhouse
- Debris Field
- Existing Icebreaker
- Existing Gas Pipeline
- Vehicular Traffic

Manhattan Community Board 7 79th Street Boat Basin | Site Analysis

1 - View from Café Looking West

2 - View from Floating Dock Looking North

Legend

- 2003 Additions - 413 SF
- Outline of Original Overhang
- Outline of Original Dockhouse

Plan - Original 1937

Plan - Existing Conditions

NYC Parks

Manhattan Community Board 7
79th Street Boat Basin | Dockhouse History

Stakeholder Outreach:

- 79th Street Boat Basin Boaters
- Riverside Park Conservancy
- Community Board 7 Chair Mark Diller
- Borough President Gale Brewer
- Council Member Helen Rosenthal
- Assembly Member Linda Rosenthal
- State Senator Robert Jackson
- Congressional District Staff, Rep. Jerry Nadler
- NYPD 20th Precinct
- NYPD Harbor Patrol
- FDNY Marine Unit
- U.S. Coast Guard Waterways Management
- Dedicated Email: boatbasin@parks.nyc.gov

Visioning Session with 79th Street Boat Basin Boaters 10/24/19

NYC Parks

Manhattan Community Board 7

79th Street Boat Basin | Stakeholder Outreach

Legend

- Project Limit
- Pedestrian Entrance
- Existing Fixed Pier to Remain
- Existing Wave Screen to Remain
- Fixed Pier
- Wave Screen
- Floating Docks
- Gangway
- Elevated Dockhouse over Fixed Pier
- Access Platform
- New Icebreaker
- Existing Icebreaker
- Vehicular Traffic

Manhattan Community Board 7 79th Street Boat Basin | Schematic Design Plan

Legend

- Utility Pedestal
- Light Bollard
- Winter Potable Water
- Pump-Out Unit Pump-
- Out Connection

Manhattan Community Board 7 79th Street Boat Basin | Marina Utility Plan

NYC Parks

Manhattan Community Board 7
79th Street Boat Basin | Dockhouse Design Criteria

NYC Parks

Manhattan Community Board 7
79th Street Boat Basin | Elevated Dockhouse Section

Manhattan Community Board 7
79th Street Boat Basin | View Looking Southwest from Path North of Ballfields

Metal Panel

Metal Panel

Green Roof

Recycled Plastic Lumber

Reclaimed Lumber

Metal Panel & Reclaimed Lumber

NYC Parks

Manhattan Community Board 7

79th Street Boat Basin | Proposed Dockhouse Palette (Precedents)

Promenade Searail

Marina Searail

Steel Picket Gate

Utility/Power Pedestals

Dock Boxes

Pumpout Station

Pier Lighting

NYC Parks

Manhattan Community Board 7

79th Street Boat Basin | Proposed Searails/Gates & Site Amenities (Precedents)

Concrete Floating Docks

Floating Dock Pile Guides

Aluminum Gangway

Steel Piles & Concrete Pile Caps

Timber Wave Screen

Timber Deck

NYC Parks

m&n engineering, p.c.

Manhattan Community Board 7

79th Street Boat Basin | Proposed Floating Docks & Fixed Pier (Precedents)

Estimated Project Schedule

Phase	End Date
Schematic Design (Conceptual)	April 2020
Preliminary Design (30%)	November 2020
Final Design (100%)	June 2021
Construction Start (To be Determined)	October 2021 or May 2022

Manhattan Community Board 7
79th Street Boat Basin | Schematic Design Plan

