REACH 7-SOUTH BRONX

Location: Harlem River, Bronx Kill, East River and Bronx River from the Bronx Terminal Market to the Bruckner Boulevard

Upland Neighborhoods: Mott Haven, Port Morris, Hunts Point

Neighborhood Strategies

Harlem River

• Explore opportunities to reduce wave action to promote recreational boating and limit shoreline erosion.

Lower Concourse / Harlem River WAP

Support the development of Lower Concourse Mixed Use Area and Special Waterfront District with required waterfront access, open space, and brownfield remediation.

Pier V (Former Velodrome Site)

Develop land for public use and open space.

144th St.

 Fund acquisition and construction of proposed 2-acre park dependant on the redevelopment of the site north of the proposed park.

138th St. Bridge (Padded Wagon Site)

· Plan for residential and commercial development of site (lease comes up in 2014).

Expansion of Harlem River WAP

- Support waterfront redevelopment to increase public waterfront access and maximize economic development potential.
- Explore opportunity for public waterfront access and non-motorized boat launch at Park Ave. street end, based on the criteria described in the Citywide Strategy.

Bronx Kill

 Explore improvements to support habitat restoration and, where feasible, the navigability of the Bronx Kill for kayaks and canoes.

North and South Brother Islands

· Pursue additional funding for a comprehensive plan to integrate cultural, historical, and natural resource management on both islands.

Hunts Point / Port Morris

- · Complete improvements to the South Bronx Greenway.
- Identify opportunities to attract tall ships and other educational programming to the waterfront at Barretto Point Park and other recreational areas.
- Promote redevelopment of vacant land within the Significant Maritime and Industrial Area (SMIA) for industrial uses with preference for water-dependent maritime industries.
- · Where feasible, preserve waterfront access to industrial properties and intermodal connections to facilitate waterborne movement of goods.
- Evaluate feasibility of developing a Hunts Point boat launch/docking facility that services recreational or freight vessels.
- Complete improvements at Hunts Point Waste Water Treatment Plant to reduce nitrogen discharge into the East River.

132nd St. / 134th St.

· Study street ends for recreational or industrial purposes, including potential preservation of gantry cranes.

Hunts Point South

• Study corrections site for potential redevelopment opportunities.

Farragut St. End & Marine Transfer Station

- Support improvements at Farragut Street end.
- Balance needs of city's waste management with those of the community.
- Explore redevelopment of the Marine Transfer Station as a maritime use.

Hunts Point Market

Explore waterborne transportation modes for the movement of goods to and from the Food Distribution Center, as well as supporting infrastructure, such as a pier for fishing vessels and freight ferries.

Hunts Point-Riverside Park

· Complete expansion of launch platform for canoes and small boats, consistent with the criteria described in the Citywide Strategy.

REACH 7-SOUTH BRONX

