

ROCKAWAY RESILIENCY PROJECTS & FEMA FUNDING

PS/MS 42 Robert Vernam School

December 12, 2016

TONIGHT'S MEETING

- Anticipate excess Rockaway Boardwalk funds
- Mayoral commitment to use funds for resiliency projects in Rockaways
- Submitted Alternate Projects need to be approved by FEMA prior to the completion of Rockaway boardwalk (Anticipated completion date is Memorial Day 2017)

TONIGHT

- Present potential projects
- Get your feedback!

ROCKAWAYS RECOVERY & RESILIENCY INVESTMENTS

Rockaway Reformulation (Jamaica Bay)

Rockaway Peninsula Beach Nourishment & Dune Installation

\$43 million

Rockaway Commercial Corridors

\$15 million

Rockaway Reformulation (Atlantic beaches)

\$236 million

Rockaway Boardwalk

\$342 million*

Beach Channel Drive Bulkhead Repair

\$37 million

Breezy Point Double Dunes

\$58 million

Rockaway Inlet Barrier Study

NYCHA: \$562 million

Beach Channel High School: \$43,000,000

PS 105, 106, 43 (& Annex): \$61,000,000

PS/MS Belle Harbor School: \$20,000,000

Temple Beth Elementary School: \$10,000,000

PS/MS 042, MS 180, PS 183: \$45,000,000

Waterside Children's Studio School: \$8,000,000

Goldie Maple Academy: \$17,000,000

100th Precinct Reconstruction: \$2,000,000

Engine 268, 266, 265, 329: \$2,196,000

Queens Sanitation District 14 Facility: \$5,000,000

Rockaway Ambulatory Surgical Center: \$10,000,000

Queens Borough Public Libraries: \$9,000,000

Day Care Centers: \$750,000

Rockaway Beach Sports Area: \$16,500,000

75th St Maintenance Garage: \$840,000

DPR Sandy Emergency Work: \$48,000,000

Emergency Protective Measures at Beaches & Parkway: \$1,000,000

Beachfront Parks Asset Repairs & Replacement: \$12,000,000

Beach Open-Up, Pre-fab Modular Units: \$91,500,000

Beach Open-Up, Rockaway Entry Islands: \$56,500,000

Reconstruction of Play Equipment: \$3,000,000

Wave Attenuator Brant Point: \$820,000

PROPOSED USACE ROCKAWAY REFORMULATION

FEMA SECTION 428 PILOT PROGRAM

- The FEMA 428 program allows for anticipated savings from a FEMA 428 project to be applied to Alternate Projects
- NYS and FEMA determines eligibility of projects and approves use of underrun funding

FEMA ELIGIBILITY

ELIGIBLE

- Raised Shoreline Work
- Parks and Recreational Facilities
- Buildings
- Elevation of Structures
- Engineered Natural Structures

NOT ELIGIBLE

- Landscaping projects:
 - New Trees
 - Plantings
 - Lawns
- Buyouts
- Studies

PROJECT CONSIDERATIONS

Projects build off existing studies:

- HPD Resilient Edgemere Initiative
- Rockaway Parks Conceptual Plan

Project Considerations:

Resiliency

- Protect neighborhoods from tidal flooding
- Environmental restoration
- Improve access/activate waterfront

Recovery

- Restore/replace facilities directly lost during Hurricane Sandy

Community

- Provide recreational or community amenities/priorities

Public Feedback

CONSIDERATIONS

- ☐ Does not meet
- ☒ Partially meets
- ☐ Fully meets

PROJECT SOURCE

RPCP	Rockaway Parks Conceptual Plan
RE	Resilient Edgemere Plan
DPR	NYC Parks

PROJECT #1

BAYSWATER PARK

Renovate community park

\$50M - \$60M

NYC Parks

NYC

Mayor's Office of
Recovery & Resiliency

Projects presented geographically east to west

PROJECT #1

BAYSWATER PARK

Existing Bayswater Park

PROJECT #1

BAYSWATER PARK

Resiliency Features:

- Raised Berm with Trail
- Permeable Pavement
- Stormwater Retention
- Shoreline Bank Stabilization
- Wetland and Coastal Forest Restoration

PROJECT #1

BAYSWATER PARK

Community Features:

- Athletic Fields
- Play Area
- Water Feature
- Public Plaza
- Running Track
- Kayak Launch
- Refurbished Comfort Station
- Sport Courts

PROJECT #2

RAISE SHORELINES EDMERE

Protection against sea level rise
and tidal flooding

\$20M - \$30M

NYC Parks

NYC

Mayor's Office of
Recovery & Resiliency

Projects presented geographically east to west

PROJECT #2

RAISE SHORELINES EDGEMERE

Flooding in Edgemere (February 2016)

PROJECT #2

RAISE SHORELINES EDGEMERE

Resiliency Features:

- Vegetated berm along perimeter of peninsula
- New bulkhead at northern tip of peninsula
- Drainage study to address nuisance flooding

Community Benefit:

- Reduced flooding nuisance

PROJECT #3

ROCKAWAY COMMUNITY PARK

Renovate community park

\$40M - \$50M

NYC Parks

NYC

Mayor's Office of
Recovery & Resiliency

Projects presented geographically east to west

PROJECT #3 ROCKAWAY COMMUNITY PARK

Existing Rockaway Community Park

PROJECT #3

ROCKAWAY COMMUNITY PARK

Resiliency Features:

- Raised berm along west & east edges of park
- Shoreline Bank Stabilization
- Wetland Restoration

PROJECT #3

ROCKAWAY COMMUNITY PARK

Community Features:

- Athletic Fields
- Skate Park
- Picnic Area
- Comfort Station
- Game Tables
- Kayak Launch
- Sport Courts

PROJECT #4

THURSBY BASIN PARK

Create new waterfront park

\$20M - \$30M

NYC Parks

NYC

Mayor's Office of
Recovery & Resiliency

Projects presented geographically east to west

PROJECT #4

THURSBY BASIN PARK

Existing Thursby Basin Park Site

PROJECT #4 THURSBY BASIN PARK

PROJECT #4

THURSBY BASIN PARK

Community Features:

- Sports Courts
- Play Area
- Water Feature
- Kayak Launch

PROJECT #5

ROCKAWAY OPERATIONS HQ

**Reconstruct Parks' maintenance
and operations facility**

\$20M - \$30M

NYC Parks

NYC

Mayor's Office of
Recovery & Resiliency

Projects presented geographically east to west

PROJECT #5

ROCKAWAY OPERATIONS HQ

DPR

Resiliency

Recovery

Community

PROJECT #5

ROCKAWAY OPERATIONS HQ

Community Benefits:

- Services over 130 parks properties in Rockaways and Broad Channel
- Provides emergency response services during storm season

PROJECT #5

ROCKAWAY OPERATIONS HQ

Resiliency/Recovery Features:

- Reconstruct and elevate whole facility

PROJECT #6

BEACH 88TH STREET PARK

Create new waterfront park

\$40M - \$50M

PROJECT #6 BEACH 88TH STREET PARK

Existing Beach 88th Street Park Site

PROJECT #6

BEACH 88TH STREET PARK

Resiliency Features:

- Seawall/raised berm
- Wetland Restoration
- Invasive Species Removal
- Native Plant Introduction

PROJECT #6 BEACH 88TH STREET PARK

Community Features:

- Comfort Station
- Kayak Dock
- Shade Structure
- Picnic Seating
- Play Area

PROJECT #7

BEACH 94TH – 95TH CORRIDOR

Gateway corridor to Rockaways

\$20M - \$30M

NYC Parks

NYC

Mayor's Office of
Recovery & Resiliency

Projects presented geographically east to west

PROJECT #7 BEACH 94TH - 95TH CORRIDOR

Existing Parking Area

PROJECT #7 BEACH 94TH - 95TH CORRIDOR

Resiliency Features:

- Permeable Pavement
- Bioswales to Absorb Stormwater
- New Street Trees

Community Uses:

- Markets
- Festivals/Events
- Café Seating

PROJECT #8

SHORE FRONT PARKWAY REC ZONE

Rebuild recreation areas

\$20M - \$30M

PROJECT #8

SHORE FRONT PARKWAY REC ZONE

Existing Shore Front Parkway

PROJECT #8

SHORE FRONT PARKWAY REC ZONE

Recently Completed Roller Hockey Rink

PROJECT #8

SHORE FRONT PARKWAY REC ZONE

Recovery & Community Amenities:

- Performance Space
- Multi-Purpose Athletic Field
- Rock Climbing & Adventure Course
- Dog Run
- Playground with Water Feature
- Labyrinth and Seating Area

PROJECT #8

SHORE FRONT PARKWAY REC ZONE

Example of Multi-Purpose Athletic Field

Example of Rock Climbing Structure

PROJECT #9

SHORE FRONT COMFORT STATIONS

**Build new comfort stations at
Beach 116th and Beach 59th**

\$30M - \$40M

Projects presented geographically east to west

PROJECT #9

SHORE FRONT COMFORT STATIONS

Resiliency Features:

- Buildings and utilities elevated to 500-year flood plain

PROJECT #9

SHORE FRONT COMFORT STATIONS

Decommissioned Below-Ground
Beach 116th Street Comfort Station

NEXT STEPS

- **Incorporate Community Feedback**
- **Submit to FEMA**
- **FEMA Approval**
- **Secure Additional Funds**
- **Project design**

QUESTIONS?

An aerial photograph of a coastal region, likely in New York City. The image shows several green, tree-covered islands and peninsulas in the water. A city skyline is visible in the background, with a prominent bridge or pier structure extending into the water. The foreground shows a sandy beach and the ocean.

**Please submit comments and ideas to
Alexander.Maureau@parks.nyc.gov
by December 20th, 2016.**

THANK YOU!