APPENDIX C

Waterfront Redevelopment Sites

The 1992 Comprehensive Waterfront Plan presented dozens of redevelopment sites in the five boroughs, some of which were redeveloped as proposed, some of which were redeveloped under alternative plans, and others that remain opportunities. This appendix presents the status of the redevelopment sites from the 1992 plan, rezonings to support redevelopment between 1992 and 2010, and Vision 2020's proposed initiatives for the next 10 years. Continuing to redevelop the waterfront will be, in many cases, a difficult task requiring extensive planning. It will also be a capital-intensive process. Infrastructure must be created where none currently exists; in some cases roads must be built or reconstructed; and neighborhood amenities, public transportation, and institutions such as schools must be developed.

MANHATTAN


2010 Proposed Redevelopment Opportunities

Al	Sherman Creek	Study for redevelopment possibilities, including publicly oriented water-dependent uses.
A2	Roosevelt Island, Goldwater Hospital	Ensure redevelopment of Goldwater Hospital maximizes open space and reflects proximity of the
		waterfront.
A3	W. 30th St. Heliport	Explore opportunities for site redevelopment after vacated.
A4	Pier 57	Advance plans made by Hudson River Park Trust and its private partner for a multi-use pier including
		public market, art gallery, rooftop park, and small marina.
A5	Pier 40	Given need for revenue to support maintenance of Hudson River Park, evaluate Pier 40 for com-
		mercial uses with waterfront access and in-water recreation, possibly including a mooring field.
A6	Pier A	Complete renovation and restoration for public use.
A7	New Market Building	Support redevelopment for interim or permanent use.
A8	Pier 17 and TIN Building	Encourage water-dependent uses as part of a mixed-use development.
A9	Governors Island	Encourage adaptive re-use of buildings.

1992 – 2010 Rezonings and Redevelopments

ВІ	Special Manhattanville District	Non-Residential to Residential/Mixed Use/Commercial.
B2	Riverside South	Residential (lower density) to Residential (higher density) or Commercial (higher density) or Text
		Amendment to facilitate Residential and/or Commercial.
В3	Stuyvesant Cove Park	Non-Residential to Park.
B4	East River Esplanade South	Non-Residential to Park.
B5	Special Lower Manhattan District	Residential (lower density) to Residential (higher density) or Commercial (higher density) or Text
		Amendment to facilitate Residential and/or Commercial.
B6	Battery Maritime Building	Non-Residential to Residential/Mixed Use/Commercial.

СІ	Sherman Creek Area	Remains opportunity.
C2	Harlem on the Hudson	Redeveloped post 1992 CWP: Fairway supermarket and other retail.
C3	Washburn Wire	Redeveloped post 1992 CWP: East River Plaza shopping center.
C4	East 60 Street	Redeveloped post 1992 CWP: Public open space.
C5	Riverside South	Redeveloped post 1992 CWP: Large-scale, predominantly residential development and public
		open space.
C6	Passenger Ship Terminal	Redeveloped post 1992 CWP: Expo space and other uses.
C7	Piers at 42 Street	Not redeveloped and not considered as an opportunity site in the 2010 Plan.
C8	Pier 76	Not redeveloped and not considered as an opportunity site in the 2010 Plan.
C9	Chelsea Piers	Redeveloped post 1992 CWP: Private recreation facility with public open space.
CI0	Pier 40	Remains opportunity.
CH	Battery Park City North	Redeveloped post 1992 CWP: Mix of residential and commercial uses.
CI2	Pier A	Remains opportunity.
CI3	Ferry Terminal Site	Reconstructed post 1992 CWP.
CI4	East River Docks	Redeveloped post 1992 CWP: Private recreation facility with public open space.
CI5	Marginal Street	Redeveloped post 1992 CWP as part of East River Esplanade South.


Waterfront Redevelopment Opportunities: Manhattan

- O 2010 Proposed Redevelopment Opportunities
- 1992 2010 Rezonings and Redevelopments
- Proposed 1992 CWP Redevelopment Opportunities


BRONX


2010 Proposed Redevelopment Opportunities

AI	North of University Heights Bridge	Create a Waterfront Access Plan to promote the redevelopment of this area, including the creation of Regatta Park.
A2	South of University Heights Bridge	Study redevelopment potential for residential or parkland to connect to Roberto Clemente State Park to the south and the Regatta Park to the north.
A3	Depot Place/Harlem River Promenade	Explore public recreational opportunities on City-owned site and on privately owned site.
A4	Pier V (Former Velodrome Site)	Develop land for public use and open space.
A5	138th St. Bridge (Padded Wagon Site)	Plan for residential and commercial development of site when lease comes up in 2014.
A6	Lower Concourse/Harlem River WAP	Support development of Lower Concourse Mixed Use Area and Special Waterfront District with required waterfront access, open space, and brownfield remediation.
A7	Hunts Point South	Study corrections site for potential redevelopment opportunities.
A8	Loral Site	Support brownfield clean-up and redevelopment of privately owned site.
A9	Zerega Industrial Area	Study development for water-dependent industrial uses and create street-end waterfront access at Watson Ave.
AI0	Eastchester Brownfield Opportunity Area	Identify underutilized brownfield properties and strategies to remediate and revitalize them.

1992 – 2010 Rezonings and Redevelopments

ВІ	Bronx Terminal Market/Gateway Cen-	Rezoned: Manufacturing to Commercial.
	ter	
B2	Lower Concourse	Rezoned: Non-Residential to Residential/Mixed Use/Commercial.
В3	Port Morris/Bruckner Boulevard	Rezoned: Non-Residential to Mixed Use.
B4	Hunts Point Special District	Rezoned: Non-Residential to Non-Residential.
B5	On the Sound at City Island	Approved publicly accessible waterfront space.

CI	Spuyten Duyvil Village Site	Redeveloped post 1992 CWP: School.
C2	225th Street	Redeveloped post 1992 CWP: River Plaza shopping center.
C3	University Heights Bridge Site	Partially redeveloped as Mini storage; area that was not redeveloped remains an opportunity site
		(North of University Heights Br.).
C4	Fordham Landing	Not redeveloped and is part of the 2010 plan (South of University Heights Br.).
C5	Highbridge Yards	Redeveloped post 1992 CWP: MetroNorth maintenance facility.
C6	Shorehaven Estates	Redeveloped post 1992 CWP: large-scale residential.
C7	Castle Hill Estates	Redeveloped post 1992 CWP: large-scale residential.
C8	Zerega Industrial Park	Partially redeveloped as Vista Mar; area that was not redeveloped remains an opportunity site.
C9	Throgs Neck Area	Redeveloped post 1992 CWP: Residential growth management area.


Waterfront Redevelopment Opportunities: Bronx

- O 2010 Proposed Redevelopment Opportunities
- 1992 2010 Rezonings and Redevelopments
- Proposed 1992 CWP Redevelopment Opportunities


QUEENS


2010 Proposed Redevelopment Opportunities

ΑI	Rock Crushing Site	Support rezoning and lower density residential redevelopment that incorporates public waterfront
		access.
A2	Hallets Point/Pot Cove	Support rezoning and medium-density residential and mixed-use redevelopment with continuous
		waterfront access around peninsula.
A3	Anable Basin	Explore options for redevelopment that will complement the distinct contexts that frame the site,
		including the East River waterfront, the 100-foot wide basin and adjacent portions of the Hunter's
		Point neighborhood.
A4	Hunter's Point South	Continue to support residential redevelopment and enhance shoreline wetlands habitat as part of
		plans for public access.
A5	54th Avenue Site/Vernon Boulevard	Examine for residential/commercial development and waterfront public access.
A6	Beach 80th St. Marina Site	Support proposed commercial and marina development which will restore the wetlands located
		on the site, provide public access on designated walkways, and provide a human-powered boat
		launch.

1992 – 2010 Rezonings and Redevelopments

ВІ	Waterpointe	Rezoned: Non-Residential to Residential/Mixed Use/Commercial.
B2	Skyline II	Rezoned: Non-Residential to Residential/Mixed Use/Commercial.
В3	Special College Point District	Rezoned: Non-Residential to Non-Residential.
B4	Downtown Flushing Rezoning	Rezoned: Non-Residential to Residential/Mixed Use/Commercial.
B5	Vernon Boulevard	Rezoned: Residential (lower density) to Residential (higher density) and Manufacturing.
В6	Silvercup West	Rezoned: Non-Residential to Residential/Mixed Use/Commercial, and public access to waterfront.
В7	Northern Hunter's Point Waterfront	Rezoned: Non-Residential to Non-Residential.
В8	Gantry Plaza State Park	Park with public access to waterfront being completed in stages; Stage 1 completed in 1998; Stage
	(Queens West Park)	2 completed in 2009.
В9	Hunter's Point South	Rezoned: Non-Residential to Residential/Mixed Use/Commercial with school and public access to
		waterfront.
BIO	Site B (Hunter's Point South)	Rezoned: Non-residential to Residential/Mixed Use/Commercial and public access to waterfront.
ВП	Long Island City Framework	Rezoned: Non-Residential to Non-Residential.
BI2	District 14 Garage	Rezoned: Non-Residential to Non-Residential.
BI3	Arverne URA	Rezoned for mixed use development and public access to waterfront.

CI	Cresthaven	Redeveloped post 1992 CWP: Rezoned from R3-2 to R2 as part of 2005 Whitestone Rezoning.
C2	Skyline II	Remains opportunity site.
C3	Downtown Flushing Waterfront	Partially redeveloped post 1992 CWP: Rezoned in 1998; currently being restudied as Brownfields
		Opportunity Area.
C4	Pot Cove	Remains an opportunity area for rezoning and mixed use development.
C5	35th Ave. & Vernon Blvd. Site	Rezoned in 2006 from R5 to R7-1 and M1-1; remains opportunity site.
C6	Northern Hunters Point	Anable Basin sites remain key opportunity; other sites also undeveloped.
C7	Hunters Point	Redeveloped post 1992 CWP: See descriptions in Redevelopments 1992-2010.
C8	Edgemere URA	Redeveloped post 1992 CWP: Redevelopment into residences occurring in stages.
C9	Arverne URA	Partially redeveloped post 1992 CWP: Mixed use and public access to waterfront Arverne by the
		Sea is under construction in stages and Arverne East is on hold.


O 2010 Proposed Redevelopment Opportunities

● 1992 – 2010 Rezonings and Redevelopments

BROOKLYN


2010 Proposed Redevelopment Opportunities

Dupont St. Site (Greenpoint	Support mixed use redevelopment to facilitate housing, expansion of Newtown Barge Park, and waterfront public access.
/	
India St. Pier	Ensure that upland site development is consistent with Greenpoint-Williamsburg.
	Master Plan & 2005 Rezoning and integrates pier into waterfront public access.
ConEdison Site at Division Ave	Explore options for redevelopment for industrial/commercial uses and waterfront public access if
	appropriate.
, ,	Support continued economic development through industrial and commercial uses.
Brooklyn Bridge Park	Support continued development as envisioned in the General Project Plan & Citywide Strategy,
	including active, passive and in-water recreational uses, habitat enhancement, and residential and
	hotel uses.
280 Richards St.	Support development compatible with adjacent water-dependent industry, and explore public ac-
	cess opportunities.
Gowanus Canal	Support rezoning in underutilized areas, continuous public waterfront access, and cleanup of con-
	taminated sites consistent with City, State and Federal standards.
Public Place Site	Support site remediation in cooperation with responsible parties and State and Federal regulators,
	and pursue planned housing development with public waterfront open space.
3rd Ave./ 3rd St. Site	Explore options for reuse along with providing public and visual access to waterfront.
Bush Terminal Piers Park	Advance plans for park including remediation, and explore opportunities for enhanced upland con-
	nections.
Gravesend Bay (1780 Shore	Support provision of public waterfront access at redevelopment sites.
Parkway)	
Westshore Ave. Site	Support remediation as a condition of possible development.
Special Coney Island Mixed Use	Study land use and regulation to facilitate appropriate development.
District	
Coney Island	Support development of entertainment district, commercial, and new housing, along with neces-
·	sary infrastructure upgrades, as envisioned in the Coney Is. Comprehensive Rezoning Plan.
Brighton Beach Muni Lot	Support appropriate redevelopment that enhances public waterfront access.
Mill Basin (Four Sparrows Marsh)	Support development of city-owned land along Flatbush Ave with public access where appropriate
	and protection of ecologically-sensitive areas.
Pennsylvania and Fountain Landfills	Explore future public access opportunities.
	Lumber) India St. Pier ConEdison Site at Division Ave Brooklyn Navy Yard Brooklyn Bridge Park 280 Richards St. Gowanus Canal Public Place Site 3rd Ave./ 3rd St. Site Bush Terminal Piers Park Gravesend Bay (1780 Shore Parkway) Westshore Ave. Site Special Coney Island Mixed Use District Coney Island Brighton Beach Muni Lot

1992 – 2010 Rezonings and Redevelopments

ВІ	Greenpoint / Williamsburg	Rezoned: Non-Residential to Residential/Mixed Use/Commercial.
B2	The New Domino	Rezoned: Non-Residential to Residential/Commercial.
В3	Williamsburg Bridge Area	Rezoned: Non-Residential to Non-Residential and Commercial.
B4	Kedem Winery	Rezoned: Non-Residential to Residential/Commercial.
B5	Schaefer Brewery	Rezoned: Non-Residential to Residential/Commercial.
В6	Rose Plaza on the River	Rezoned: Non-Residential to Residential and Commercial.
В7	Vinegar Hill	Rezoned: Non-Residential to Residential/Mixed Use/Commercial.
В8	Dumbo	Rezoned: Non-Residential to Mixed Use.
В9	Main Street	Rezoned: Non-Residential to Residential/Commercial.
BIO	Dock Street	Rezoned: Non-Residential to Mixed Use.
ВП	Red Hook Stores	Rezoned: Non-Residential to Mixed Use.
BI2	lkea	Rezoned: Non-Residential to Non-Residential.
BI3	363-365 Bond Street	Rezoned: Non-Residential to Residential/Mixed Use.
BI4	The Home Depot	Rezoned: Residential (lower density) to Residential (higher density) and Commercial.
B15	Coney Island	Rezoned: Residential (lower density) to Residential (higher density) and Commercial.
B16	Gateway Estates/Fresh Creek URA	Rezoned: Residential (lower density) to Residential (higher density) and Commercial.

СІ	Greenpoint Lumber Exchange	Rezoned to facilitate new development.
		'
C2	Greenpoint Terminal Market	Rezoned to facilitate new development.
C3	Eastern District Terminal Site	Redeveloped post 1992 CWP: Partially rezoned and construction of residential and commercial
		development and East River State Park in progress.
C4	Fulton Landing	Redeveloped post 1992 CWP: Portion of Brooklyn Bridge Park.
C5	Brooklyn Piers 1-5	Redeveloped post 1992 CWP: Portion of Brooklyn Bridge Park.
C6	Red Hook	Redeveloped post 1992 CWP: Rezoned and Ikea & Fairway built.
C7	Rose Cove	Redeveloped post 1992 CWP: Townhouses.
C8	White Sands	Redeveloped post 1992 CWP: Rezoned and Home Depot built.
C9	Ocean Dreams	Rezoned but no project built; New rezoning proposed to facilitate residential development.
CIO	Steeplechase	Redeveloped post 1992 CSP: Baseball stadium.
CH	Brighton by the Sea	Redeveloped post 1992 CWP: Rezoned and large-scale residential development built - Oceana.
CI2	Lundy's	Redeveloped post 1992 CWP: Restaurant, renovated and reoccupied.
CI3	Emmons Ave. btwn Dooley and E.	Redeveloped post 1992 CWP: Loehmann's and shopping center.
	21st St.	
CI4	Flatbush Ave (Four Sparrows Marsh)	Remains redevelopment opportunity; See A16 in 2010 Opportunities.
C15	Mill Basin	Redeveloped post 1992 CWP: Rezoned and new residential development.
CI6	Paerdegat Basin	Mapped parkland: not considered as an opportunity site in the 2010 Plan.


O 2010 Proposed Redevelopment Opportunities

● 1992 – 2010 Rezonings and Redevelopments

STATEN ISLAND


2010 Proposed Redevelopment Opportunities

Al	Port Richmond	Preserve and expand bulkhead at the end of Port Richmond Ave. for maritime use and provide
		appropriate buffer. Consider expanded uses along the waterfront compatible with active maritime
		support services.
A2	West Brighton Waterfront	Encourage industrial and commercial uses that compliment the future waterfront park.
A3	New Brighton Waterfront	Encourage development of maritime hub with cultural and commercial uses; recruit light industrial
		users to complete new "Gateway to Working Waterfront."
A4	St. George	Study feasibility and necessary infrastructure investments for development of baseball and ferry
		parking lots.
A5	Former Coast Guard Site	Execute development agreement for residential, retail and open space components; consider fea-
		sible plans to create a cultural component that pays tribute to the site's history.
A6	New Stapleton Waterfront	Support master-planned development on the waterfront, along with necessary infrastructure im-
		provements.
A7	Edgewater/Rosebank	Consider rezoning for residential development incorporated with public access.
A8	Bloomfield Waterfront (Former	Reutilize industrial sites with modern distribution, maritime and commercial facilities that
	GATX site and adjacent sites)	utilize the waterfront for goods movement, with sensitivity to existing wetlands.
A9	Rossville Waterfront	Support redevelopment that includes a mix of maritime, retail and commercial uses.
AI0	Ellis St. Waterfront	Explore mixed-use development while supporting continued operation of existing marinas.
AH	Howland Hook	Complete environmental review for expanding container handling capacity at New York Container
		Terminal.
AI2	Mariners Harbor	Permit and recruit commercial amenities along Richmond Terrace frontage and in reused historic
		buildings. Facilitate maritime expansion on underutilized sites. Recruit industrial users and maritime
		training facility to historic industrial buildings.
AI3	Charleston/Kreischerville	Explore mixed-use development with housing and commercial uses along the Charleston water-
		front near transit.

1992 – 2010 Rezonings and Redevelopments

ВІ	National Lighthouse Museum (For-	Non-Residential to Non-Residential.
	mer Coast Guard Site)	
B2	St. George	Residential (lower density) to Residential (higher density) or Commercial (higher density) or Text
		Amendment to facilitate Residential and/or Commercial.
В3	Stapleton Waterfront Development	Non-Residential to Residential/Mixed Use/Commercial.
B4	Gen X/World Gym	Residential (lower density) to Residential (higher density) or Commercial (higher density) or Text
		Amendment to facilitate Residential and/or Commercial.
B5	Tides at Charleston	Non-Residential to Residential/Mixed Use/Commercial.

CI	Chessie Rail Yard Site	Redeveloped post 1992 CWP: Minor league baseball stadium.
C2	St. George Ferry Terminal	Redeveloped post 1992 CWP.
C3	Wrigley Site (Edgewater/Rosebank)	Remains opportunity.
	Alice Austen Place	
C4	Harbor View (Charleston waterfront)	Redeveloped for residential uses.
C5	North Tottenville/ Outerbridge Area	Remains opportunity area.
C6	(Charleston waterfront)	Remains opportunity area.
C7	Captain's Quarters	Redeveloped as proposed.
C8	Prince's Point	CPC approved a residential site plan, but not yet built.


Waterfront Redevelopment Opportunities: Staten Island

- O 2010 Proposed Redevelopment Opportunities
- 1992 2010 Rezonings and Redevelopments
- Proposed 1992 CWP Redevelopment Opportunities

