

SEASIDE STATE PARK MASTER PLAN

Open House 2
March 25, 2015

AGENDA

- Project overview
- Summary of survey results
- Concepts
- Next steps
- Open house

PROJECT OVERVIEW

PROJECT GOALS

- Promote and improve **recreation** and **public access** to Long Island Sound
- Restore, preserve, and reuse **historic assets** where feasible
- Preserve and improve the site's **ecology** and **habitat**
- Create an implementation and operating plan that is **financially-feasible**
- **Engage the public** in helping shape the future of Seaside State Park

Concepts evaluation criteria

ALIGNMENT WITH EXISTING PLANS

- Town of Waterford Plan of Preservation, Conservation and Development (2012)
 - **Preserve** natural resources, coastal resources, open space
 - **Enhance** community character, quality of life, sustainability/resiliency
 - **Guide** overall structure, residential development, business development
 - **Support** community facilities, transportation, utility infrastructure

PROJECT SCHEDULE

PROJECT TEAM

Office of Policy & Management

Benjamin Barnes, Secretary

Department of Energy & Environmental Protection

Susan Whalen, Deputy Commissioner

Division of Construction Services

David H. Barkin, AIA, Chief Architect

Planning & design team

Mark Welch, AIA LEED-AP | Principal, Oak Park Architects

Jason Hellendrung | Principal, Sasaki Associates

WE'RE LISTENING:

- Post something [#SeasideStatePark](#)
- Email us deep.seasidestatepark@ct.gov
- Project website <http://www.ct.gov/deep/seaside>
- **(New!)** Concept feedback survey
<http://fluidsurveys.com/s/seasideconcepts/>

Public Information Session (Dec 15)

100+ attendees

Open House #1 (Feb 2)

70+ attendees

DEEP Outdoor Rec @CTDEPoutdoorrec · Feb 2
The second Seaside State Park master planning open house will be held Wed. Feb. 4th from 6:30 to 8:30 at Waterford Town Hall.

← ↻ 1 ★ ...

Tess Townsend @ConnecticuTess · Feb 4
Just learned at the meeting that **#SeasideStatePark** is the official hash tag for Seaside State Park

← ↻ 1 ★ ...

Mike Lambert @md_lambert · Feb 4
Great turnout for **#SeasideStatePark** Master Plan meeting in Waterford tonight. Survey Link fluidsurveys.com/s/seaside

← ↻ 3 ★ ...

[View more photos and videos](#)

Tess Townsend @ConnecticuTess · Feb 4
Another **#SeasideStatePark** town meeting in **@WaterfordCT**

← ↻ 1 ★ ...

[View more photos and videos](#)

Allen Penniman @justpennies · Feb 5
@md_lambert thanks for spreading the word about **#seasidestatepark**

← ↻ 1 ★ 1 ...

[View more photos and videos](#)

Jason Hellendrung @hellendrung · Feb 8
Future of **@ConnDEEP** **#SeasideStatePark** via **@ConnecticuTess** **@thedayct** tiny.cc/xjmrxt Let us know your thoughts: fluidsurveys.com/s/seaside/

← ↻ 2 ★ ...

DEEP Outdoor Rec @CTDEPoutdoorrec · Feb 24
Come learn about the future of **#seasidestatepark** and share your ideas at Open House #3 at 6:30 pm on March 25 at Waterford Town Hall

← ↻ 1 ★ ...

DEEP Outdoor Rec @CTDEPoutdoorrec · Feb 24
Come learn about the future of **#seasidestatepark** and share your ideas at Open House #3 at 6:30 pm on March 25 at Waterford Town Hall

← ↻ 2 ★ ...

Peter Marteka @petermarteka · Mar 12
Wasn't for a cold northwest wind, I'd feel like I was on a tropical island. **#SeasideStatePark** **#Waterford**

← ↻ 1 ★ 1 ...

[View photo](#)

SURVEY RESULTS

721 RESPONSES

SURVEY RESPONDENTS

STATE RESIDENTS

RACE

AGE

INCOME

Most responses were from Waterford

Please rank the following features of Seaside State Park (as it exists today) in order of their importance to you.

Please rank the following goals for Seaside State Park in order of their importance to you.

Which of the following activities would you take advantage of if they were available at the newly redeveloped Seaside State park? Please rank in order of their desirability to you.

How concerned are you about the following potential drawbacks of establishing a state park? Please rate 1-10, with 10 being the highest.

Which of the following special activities do you think are appropriate for Seaside State Park?

Which of the following built uses would be appropriate as a part of Seaside State Park?

CONCEPTS

RECREATIONAL PARK AMENITIES

ACTIVE

PASSIVE

ABSENT

WOODLAND EDGE

Thin-leaf sunflower

Woodland sunflower

Winged sumac

Highbush blueberry

Woodland savanna

GRASSLAND

Salt marsh hay

Black needle rush

Sandplain grassland

Little bluestem

COASTAL EDGE

American Beachgrass

Seaside goldenrod

Bayberry

Coastal juniper

WOODLAND EDGE

Spotted salamander

Wood frog

Tufted titmouse

Song sparrow

GRASSLAND

Cottontail

Red fox

Tree swallow

Osprey

Brant geese

COASTAL EDGE

Cormorant

Common tern

Laughing gull

Least sandpiper

WOODLAND EDGE

Hiking

Stream Exploration

Photography

Picnicking

GRASSLAND

Bird Watching

Education

Chasing Butterflies

Visiting Artists

COASTAL EDGE

Paddle Boarding

Tidal Pool Exploration

Kayaking

Fishing Pier

Morning Run

CONCEPT A:
SEASIDE AS A DESTINATION PARK

Legend:

- 1. Entry Road
- 2. Parking
- 3. Park Lodge/Meeting Facilities
- 4. Vacation Rentals
- 5. Boardwalk
- 6. Tidal Pools
- 7. Overlook
- 8. Intertidal Dunes
- 9. Wet Meadow
- 10. Savannah Grassland
- 11. Coastal Meadow
- 12. Coastal Woodlands
- 13. Fishing Pier

CONCEPT A : DESTINATION PARK

Total Cost Estimate* (Millions)

	Low	High
Hospital reno	25.00	30.00
Employee reno	7.00	10.00
Duplex reno	1.00	2.00
Superintendent	1.50	2.50
Site improvements	10.00	\$14
Seawall restoration**	0.25	0.25
Fishing Pier**	1.40	1.40
Total	\$46	\$60

Parking Demand Estimates*

Lodge uses (adjacent to buildings)	140
Auxiliary Spaces (park visitors & overflow)	110
	250

Shared Parking Opportunity:

Since daytime parking demand is mainly attributed to park users, and evening parking demand mainly attributed to the lodge, the same space can be shared by multiple users

*Preliminary estimates still under development. Not fit for official record.

**Source: COWI estimate 3/20/15

Market Feasibility

Architectural
Preservation

Program &
Phasing

Potential
Partners

Building reuse will capitalize on **high value** of waterfront property

Market is underserved for boutique park lodging, event, and conference concept

Redevelopment costs must be weighed against potential future revenues

Market
Demand

Architectural
Preservation

Program &
Phasing

Potential
Partners

The Cass Gilbert buildings are
significant architectural assets

The goal is to seek out feasible
adaptive reuse options for these
historic buildings

Market
Demand

Architectural
Preservation

Program &
Phasing

Potential
Partners

Phasing, total development square footage, and specific building program are estimates; program specifics will vary depending on the **development concept and market factors**

Maintaining **design and program flexibility** at this stage is key for attracting potential partners and accommodating a wide range of concepts

Market
Demand

Architectural
Preservation

Program &
Phasing

Potential Partners

Institutional/educational use
appropriate if able to find right tenant
willing **commit to long term** location
at Seaside State Park

A research institute could be balanced
with lodging and other uses on site

INSTITUTE | e.g. Schoodic Institute

MAIN OR STANDALONE LODGE | e.g. Bear Mountain Inn

HOSPITAL BUILDING ADAPTIVE REUSE OPTIONS

INSTITUTE | e.g. Schoodic Institute

MAIN LODGE | e.g. Inn at Harbor Hill Marina

AUXILIARY LODGE | e.g. Inn at Harbor Hill

EMPLOYEE BUILDING ADAPTIVE REUSE OPTIONS

VACATION RENTAL | e.g. Ahwahnee Guest Cottages

AUX. GUEST COTTAGE | e.g. Bear Mtn. Cottages

VISITING FACULTY HOUSING | e.g. Schoodic Shores

DUPLEX AND SUPERINTENDENT'S ADAPTIVE REUSE OPTIONS

MARKET RATIONALE: LODGING

United States Hotel Occupancy Rates

CT Leisure & Hospitality Employment

- Among potential building reuse scenarios, small scale lodging and conference space is most aligned with DEEP mission and market demand
- Waterfront property is in high demand
- In all of Connecticut there are under 10 high quality waterfront hotels; most coastline consists of private residences or protected land
- Local and national hotel occupancy is running above pre-recession levels
- Small scale resort and conference centers in the region performing well
- Market creation exercise—there is ample hotel supply in the area, but most hotel rooms are in chain hotel providers
- A boutique hotel at Seaside could become a unique regional destination

PARK LODGE SAMPLE TEST FIT: HOSPITAL BUILDING

GROUND FLOOR

- Kitchen (2,400 SF)
- Dining/bar (5,400 SF)
- Lobby/reception (1,500 SF)
- Meeting spaces (11,550 SF)

SECOND FLOOR

- 22 guest rooms

THIRD FLOOR

- 12 guest rooms
- Roof deck/balcony space (5,020 SF)

Total guest rooms: **34**

Note: Assumes fourth floor/roof promenade includes storage, mechanical space, and other non-leasable uses

PARK LODGE SAMPLE TEST FIT: EMPLOYEE BUILDING

THIRD FLOOR
10 guest rooms

Total guest rooms: **21**

SECOND FLOOR
11 guest rooms

GROUND FLOOR
Dining room (1,650 SF)
Lobby/reception/lounge (1,400 SF)
Meeting spaces (1,488 SF)

BASEMENT LEVEL
Kitchen (1,654 SF)
Bar area (2,041 sf)
Office (1,650 SF)

LONG ISLAND SOUND

CONCEPT A : DESTINATION PARK

CONCEPT B:

SEASIDE AS AN ECOLOGICAL PARK

CONCEPT B: ECOLOGICAL PARK

Legend:

1. Parking/Visitor's Center
2. Nature Trail
3. Maintenance Road/Trail
4. Nature Stations/Overlooks
5. Fishing Pier
6. Dune Restoration
7. Savannah Grassland
8. Coastal Meadow
9. Coastal Woodlands
10. Kayak Launch

Total Cost Estimate* (Millions)

	Low	High
Building Demolition	1.90	1.99
Visitor Center Renovation	.50	10.00
Site Improvements	6.00	10.00
Seawall Restoration**	0.25	0.25
Fishing Pier**	1.40	1.40
Sand Beach Improvements	0.47	0.47
	10.5	24.11

Parking Demand Estimates*

Park visitors	110
	110

*Preliminary estimates still under development. Not fit for official record.

**Source: COWI estimate 3/20/15

CONCEPT B: ECOLOGICAL PARK

VISITOR CENTER + PAVILION | e.g. The Refectory, Palmetto State Park, Gonzales, TX

GARAGE ADAPTIVE REUSE OPTIONS

VISITOR CENTER + EXHIBITION SPACE | e.g. Sandy Hook National Recreation Area, NJ

DUPLEX AND SUPERINTENDENT'S ADAPTIVE REUSE OPTIONS

VISITOR CENTER + OFFICES, EXHIBIT SPACE, ARCHIVES, ETC | e.g. Hunnewell Building, Arnold Arboretum, Boston, MA

EMPLOYEE BUILDING ADAPTIVE REUSE OPTIONS

CONCEPT B: ECOLOGICAL PARK

CONCEPT C:
SEASIDE AS A PASSIVE PARK

CONCEPT C: PASSIVE PARK

Legend:

1. Parking/Visitor's Center
2. Walking/jogging trail
3. Maintenance Road/Trail
4. Pump house
5. Picnicking/BBQ grounds
6. Open lawn
7. Savannah Grassland
8. Swimming beach (existing)

Total Cost Estimates* (Millions)

Building Demolition	1.99
Site improvements	1.25
	3.24

Parking Demand Estimates*

Park visitors	110
	110

* Preliminary estimates still under development.
Not fit for official record

Concept A: Destination Park

Active uses

Constructed shoreline

Revenue and job-generating model

Maximizes adaptive reuse potential

\$46M – 60M total development cost estimate*

*Preliminary estimate – still in development

Concept B: Ecological Park

Passive uses

Living shoreline

Environmental conservation model

Balances adaptive reuse with conservation

\$10.5M – 24.11M Total development cost estimate*

Concept C: Passive Park

Passive uses

Constructed shoreline (existing)

Reduced investment

Little or no adaptive reuse

\$3.2M Total development cost estimate*

Concept A: Destination Park

Concept B: Ecological Park

Concept C: Passive Park

NEXT STEPS

NEXT STEPS:

- Secure existing structures
- Complete building conditions assessment
- Complete seawall conditions assessment
- Develop preferred park concept

PROJECT SCHEDULE

OPEN HOUSE

HOW IT WORKS:

- Mixer format/ informal discussions
- Check out the project boards
- Meet local and state officials, and the planning/design team
- Submit your feedback:
 - **(New!)** Concept feedback survey – <http://fluidsurveys.com/s/seasideconcepts/>
 - Post something [#SeasideStatePark](#)
 - Email us deep.seasidestatepark@ct.gov
 - Project website <http://www.ct.gov/deep/seaside>