

The City of New York

Manhattan Community Board 1

Julie Menin CHAIRPERSON | Noah Pfefferblit DISTRICT MANAGER

PARKS: A Community Needs Assessment through Inventory and Analysis

Community Board 1

Heather Anderson, Urban Planning Associate

July 2011

PARKS: A Community Needs Assessment through Inventory and Analysis

Community Board 1

Heather Anderson, Urban Planning Associate
July 2011

The population boom of the last decade in Community District 1 has not been met by a corresponding strengthening of infrastructure. This mismatch in infrastructure and residents' needs has become apparent in continuing issues like school overcrowding, and has inspired the Community Board to pursue a community facilities and amenities inventory to assess where residents have adequate access to community resources, and where there are needs that are not being met.

One section of the inventory is this study's assessment of park space. Currently, there is approximately 3.5 million square feet of open and park space in CB 1 area. Fieldwork and observation supported what many Lower Manhattan residents already know: A large portion of this open space does not serve the community, is not accessible, and does not facilitate active recreation. Of the 3.5 million square feet of open space, only 27% (938,250 square feet) is active and accessible park space. Some parks serve as a destination for non-residents, such as South Street Seaport and Battery Park. Several small parks throughout CB 1 area mainly support people employed in the vicinity. Spaces that actually provide green space are not automatically accessible or active; several parks' green space is for landscape purposes, and not for active use.

Battery Park City was found by far to have the most active park space, with 612,409 sq ft, followed by the Financial District (150,500 sq ft), Tribeca (147,028 sq ft), and Seaport/Civic Center with the least (28,313 sq ft). Total active park space within the Seaport/Civic Center area is comprised of only two playgrounds and a dog run, which means that this neighborhood has no active park space for adult residents.

The addition of the East River Waterfront Esplanade promises to increase open and park space in the Financial District and the Seaport/Civic Center area. The esplanade design plan's CB 1 features include a dog run, an elevated lawn at Pier 15, a bicycle path connecting the Battery to the East River Park, as well as general amenities like seating, lighting and access to the water's edge. It remains to be seen how much community function this new open space will provide, and how much will serve as destination.

During the fieldwork and study, it was clear that Community Board 1 residents need better access to active space. This study highlights the areas where this need is strongest.

Methodology

According to the *Parks, Recreation and Open-Space Needs Assessment* guidelines of the American Planning Association's Planning and Urban Design Standards, understanding the adequacy of park space requires quantitative data collection, qualitative data collection, and community discussion.

Quantitative Data: The first step was the creation of an inventory of open and park space in Community Board 1. This inventory includes area in square footage of open space in order to compare open space and population. This study used the parks inventory initiated by the Urban Planning Fellow of 2009-2010, Matt Viggiano. Expansion of the inventory was based on data from the agencies responsible for the spaces, including the New York City Department of Parks and Recreation, the New York City Department of Transportation, the U.S. National Park Service, Hudson River Park Trust, Battery Park City Parks Conservancy, and the Battery Conservancy. Open and park space was mapped to illustrate the distribution of space throughout Community Board 1.

There is no official formula for how much park space per resident should be available within a community. However, this study attempted a comparison of open space available in each of the Manhattan Community Districts to explore whether there is a norm or implicit standard. The data for this comparison was acquired through the New York City Department of City Planning.

Qualitative Data: An inventory of open and park space in Lower Manhattan is not the whole picture. In acknowledging that not all “open and park space” is serving community needs, this study collected descriptive information about each of the spaces. A base of this information was compiled from studies completed by Pace University students. First-hand fieldwork and observation were also accomplished. Recreation (active or passive), green space access (whether there is green space and whether it is accessible), and population served (community or destination) are the categories used to explore these spaces. For the latter category, the additional designation “Lunch Benchers” was coined and used to describe the many parks in Community Board 1 area that primarily serve local employees on their lunch breaks.

Community Discussion: This study aims to contribute to a discourse of community needs, and support community advocacy for better access to active park space through the data collected.

Results and Analysis

Figure 1. Open and Park Space, Community District 1

Data acquired through New York City Department of City Planning, New York City Department of Parks and Recreation, Battery Park Conservancy and the Hudson River Park Trust and fieldwork observations.

Table 1. Inventory of Open and Park Space, CD 1

NAME	SUB-AREA	AREA (sq ft)
Battery Park City Parks	BPC	1,524,600
Battery Park	FD	949,608
Bowling Green	FD	44,431
Coenties Park	FD	4,687
Hanover Square Park	FD	2,613
Mannahatta Park	FD	15,890
Old Slip Park	FD	8,000
Peter Minuit Plaza	FD	56,628
Pier 11/Wall Street Ferry	FD	1,178
Vietnam Veterans Plaza	FD	31,799
African Burial Ground	SCC	14,810
City Hall Park	SCC	382,328
City Hall Triangle Park	SCC	5,000
Collect Pond Park	SCC	43,560
Drumgoole Plaza	SCC	10,000
Fishbridge Garden	SCC	4,356
Foley Square/Thomas Paine Park	SCC	108,900
Imagination Playground	SCC	16,988
John J DeLury Plaza	SCC	8,712
Pearl Street Playground	SCC	6,969
Peck Slip Park	SCC	8,276
South Street Seaport	SCC	2,159
South Street Seaport Esplanade	SCC	7,006
Albert Capsouto Park	Tribeca	30,056
Bogardus Square	Tribeca	4,875
Canal Park	Tribeca	29,185
Duane Street Park	Tribeca	5,227
Finn Square	Tribeca	4,356
Hudson River Park	Tribeca	110,000
Tribeca Dog Run	Tribeca	4,356
Tribeca Park	Tribeca	1,742
Washington Market Park	Tribeca	70,132

TOTAL: 3,518,427

Figure 2. Area of Land Zoned for Open Space and Recreation per Resident by Community District

The bar graph above uses data from the District Profile of each Community District created by the New York City Department of Planning in an attempt to search for a park space standard. The area zoned for open space and recreation is from 2010, while the population used in the calculation is from 2000, except for CB 1 which uses the most recent population estimate of 61,051 (as taken from the CB 1 report *Population Projection Update*).

Although this graph presents an interesting comparison, the data is problematic. The area zoned for open space and recreation can be a gross over-estimate, as was the case for CB 11 where Randall's Island was included (the figure shown for CB 11 is adjusted to exclude Randall's Island). The area can also be an under-estimate, as actual park space can exceed what is zoned for open space and recreation. Within CB 1, the zoned area for open space and recreation is 1,257,600 sq ft, while the inventory of open and park space shows it at 3,518,427 sq ft. Additionally, the populations for all except CB 1 are a decade old.

Despite the inaccuracy of the information, it is an interesting exploration given the lack of an explicit formula for calculating community need for parks.

Table 2. Inventory of Park Space with Fieldwork Observations, CD 1

NAME	SUB-AREA	RECREATION	GREEN SPACE	DESTINATION/COMMUNITY	AREA (sq ft)
Battery Park City Parks	BPC	Passive, Active	Accessible	Community, some Destination	1,524,600
Battery Park	FD	Passive, Active	Accessible	Destination, some Community	949,608
Bowling Green	FD	Passive	Accessible	Lunch Benchers	44,431
Coenties Park	FD	Passive	No Access	Lunch Benchers	4,687
East River Waterfront	FD	COMING SOON			
Hanover Square Park	FD	Passive	No Access	Lunch Benchers	2,613
Wall Street Park	FD	Passive	No Access	Lunch Benchers	15,890
Old Slip Park	FD	Passive	No Access	Lunch Benchers	8,000
Peter Minuit Plaza	FD	Passive	No Green Space	Transit Hub	56,628
Pier 11/Wall Street Ferry	FD	Passive	No Access	Destination, some Community	1,178
Vietnam Veterans Plaza	FD	Passive	No Access	Destination, Lunch Benchers	31,799
African Burial Ground	SCC	Passive	No Access	Destination	14,810
City Hall Park	SCC	Passive	No Access	Destination, Lunch Benchers	382,328
City Hall Triangle Park	SCC	Passive	No Access	Lunch Benchers	5,000
Collect Pond Park	SCC	Passive	No Access	Lunch Benchers	43,560
Drumgoole Plaza	SCC	UNDER CONSTRUCTION			10,000
East River Waterfront	SCC	COMING SOON			
Fishbridge Garden	SCC	Active	No Green Space	Community	4,356
Foley Square/Thomas Paine Park	SCC	Passive	Accessible	Lunch Benchers	108,900
Imagination Playground	SCC	Active	No Green Space	Community	16,988
John J DeLury Plaza	SCC	Passive	Accessible	Community	8,712
Pearl Street Playground	SCC	Active	No Green Space	Community	6,969
Peck Slip Park	SCC	COMING SOON			8,276
South Street Seaport	SCC	Passive	No Green Space	Destination	2,159
South Street Seaport Esplanade	SCC	Passive	No Green Space	Destination	7,006
Albert Capsouto Park	Tribeca	Passive	Accessible	Community	30,056
Bogardus Square	Tribeca	Passive	No Access	Lunch Benchers	4,875
Canal Park	Tribeca	Passive	No Access	Lunch Benchers	29,185
Duane Street Park	Tribeca	Passive	No Access	Lunch Benchers	5,227
Finn Square	Tribeca	Passive	No Access	GreenStreets	4,356
Hudson River Park	Tribeca	Active, Passive	Accessible	Community, some Destination	110,000
Tribeca Dog Run	Tribeca	Active	No Green Space	Community	4,356
Tribeca Park	Tribeca	Passive	No Access	Lunch Benchers	1,742
Washington Market Park	Tribeca	Active	No Access	Community	70,132

Parks highlighted are those that include some active space.

Figure 3. Active Park Space, CD1

Data acquired through New York City Department of City Planning 2008 PLUTO files and fieldwork observation.

- ★ Playground
- ★ One Sports Court or Field
- ★ Two or More Sports Courts or Fields
- ★ Dog Run
- ★ Accessible and Active Green Space

Dog runs and community gardens are included as active park space. Although they are not typically perceived as active, they are community-serving spaces that support physically-engaged activity. CB 1's 7 playgrounds, 5 dog runs, 2 community gardens, 1 urban farm and multiple sports courts are predominantly clustered at the western edge of CB 1 area.

Table 3. Active and Accessible Park Space, CD 1

NAME	SUB-AREA	AREA (sq ft)
Battery Park City Parks		
BPCA Ballfields	BPC	175,000
East of North Cove	BPC	40,000
Nelson A. Rockefeller Park	BPC	178,632
Robert F. Wagner Jr. Park	BPC	73,581
Teardrop Park	BPC	84,196
West Thames Park	BPC	70,000
Battery Park		
Lawn	FD	100,000
Playground	FD	17,000
Urban Farm	FD	43,500
Fishbridge Garden		
	SCC	4,356
Imagination Playground		
	SCC	16,988
Pearl Street Playground		
	SCC	6,969
Hudson River Park		
Basketball Court	Tribeca	4,200
Pier 25, Volleyball	Tribeca	12,800
Pier 25, Soccer	Tribeca	17,500
Pier 25, Playground	Tribeca	25,000
Pier 25, Skate Park	Tribeca	8,840
Pier 25, Basketball Court	Tribeca	4,200
Tribeca Dog Run		
	Tribeca	4,356
Tribeca Park		
	Tribeca	1,742
Washington Market Park		
	Tribeca	70,132

Larger parks, such as Battery Park, were broken down in order to arrive at the area of active and accessible space. Due to challenges in access to exact park space measurements, some park space area was estimated from scaled maps or conventional sports courts measurements.

Table 4. Open Space and Active Park Space by Neighborhood, CD 1

	Open Space (sq ft)	Active Space (sq ft)
Battery Park City	1,524,600	612,409
Financial District	1,114,834	150,500
Seaport/Civic Center	619,064	28,313
Tribeca	259,929	147,028
TOTAL:	3,518,427	938,250

According to this study, there is 15.4 square feet of active park space per resident in CB 1 area. Given that this figure relies on the population estimate of 61,051, and the 2010 Census estimates are implying a larger population, this is an overestimate of active space per resident. When the definitive 2010 Census population for CB1 is published, active park space per resident should be recalculated.