

Bronx River Alliance 2011 Annual Report

Our People

BOARD

Kellie Terry-Sepulveda, Chair | The Point CDC

Maarten de Kadt, Vice Chair

Adam Green, Secretary | Rocking the Boat

Raji Kalra, Treasurer | Museum for African Art

Peter Bourbeau | PWB Management Corporation

Joan Byron | Pratt Center for Community Development

Marit Larson | NYC Parks' Natural Resources Group

Richard Reagan | Trustee, The Norcross Wildlife Foundation

Laura Solis, Greenway Team Representative | Bronx YMCA

Ethan Strell | Carter, Ledyard & Milburn, LLP

Stacey Taffet | PepsiCo

Veronica Vanterpool | Tri-State Transportation Campaign

Charles Vasser

Annette Williams, Ecology Team Co-Chair | Sustainable South Bronx

HONORARY BOARD MEMBERS

Alexie Torres-Fleming, Director Emerita

Ruth Anderberg & Nancy Wallace

EX OFFICIO BOARD MEMBERS

Adrian Benepe, Commissioner, NYC Department of Parks & Recreation

Ruben Diaz, Jr., Bronx Borough President

Councilmember Maria del Carmen Arroyo

Councilmember Oliver Koppell

Councilmember Anabel Palma

Councilmember Joel Rivera

SPECIAL ADVISORS

Sonia Manzano, Gail Nathan, Wendy Neu, & Dart Westphal

TEAM CO-CHAIRS

Dawn Henning, Ecology Team

Mel Rodriguez, Greenway Team

Julien Terrell, Greenway Team

Betsy Ukeritis, Education Team

Chrissy Word, Education Team

Staff: Leonardo Arroyo, Ivan Braun, Robert Clare, Jason Coward, Linda R. Cox, Jasmine Diaz, Elaine Feliciano, Valerie Francis, Josue Garcia, Maggie Scott Greenfield, Damian Griffin, Michael Jaffe, Robin Kriesberg, Penny Matta, Michael Mendez, Andre Rivera, Milka Rodriguez, Norma L. Rosa, Maurice Samuels, Joseph Sanchez, Maria Sawyer, Devona Sharpe, Saudy Tejada, Mildred Torres

Interns: Alejandro Baladron, Michele Calabrese, Richard Day, Jose Fabre, Emily Kain, Anya LaRouche

Dedicated Volunteers: Charles Berenguer, Stephen DeVillo, Ruby Moore, Morgan Powell, Dan Hamburg, Mary Hutson, Nilka Martell, Juan Acosta, Charles Vasquez, Michael Gupta, Nessie Payton, Mel Rodriguez, Gerry Segal, Martha Schwartz, Hank Stroobants, Betsy Ukeritis, Jennifer Ukeritis, Robert Ward

Pro Brono Counsel: Kevin Fullington of Herrick Feinstein LLP, John Denne, Ethan Strell of Carter Ledyard and Milburn LLP, and the law firm of Jones Day

2011 Financial Summary

Revenue

Contributions	71,359
Government grants	49,688
In-Kind contributions	528,166
Special Events income	64,349
Interest/Miscellaneous Income	4,913
Net assets released from restriction	779,260
Total Revenue	1,497,735

Expenses

Program services	
Ecological Restoration	654,490
Education	141,855
Greenway	132,581
Outreach	150,250
<i>Subtotal, Programs</i>	<i>1,079,176</i>
Administrative	141,684
Fundraising	166,001
<i>Subtotal, Support Services</i>	<i>307,685</i>
Total Expenses	1,386,861
Operating Surplus	110,874

Current Assets

Cash and cash equivalents	103,975
Investments	307,133
Pledges receivable	257,829
Government grants	500,271
Prepaid expenses	6,676
Total Assets	1,175,884

Liabilities

Accounts payable & accrued expenses	48,875
-------------------------------------	--------

Net Assets

Unrestricted	578,961
Temporarily restricted	548,048
Total Net Assets	1,127,009

Total Liabilities & Net Assets	1,175,884
---	------------------

Capital Funds: In 2011, the Bronx River Alliance raised \$1,190,000 in capital funds for Bronx River Greenway projects, including the Starlight Park comfort station, River House, security measures for the greenway link from 180th St to Bronx Park East, and pathway improvements in Shoelace Park. We extend our appreciation to the following funders and supporters: Bronx Borough President Ruben Diaz Jr., Council Member Maria del Carmen Arroyo, Council Member Joel Rivera, Council Member Larry Seabrook, Council Member James Vacca, and the entire City Council Bronx Delegation.

Five Highlights from 2011

#1 More Steps Towards a Continuous Bronx River Greenway:

The Soundview greenway bikepath was completed in 2011, offering the public a continuous riverside route along the edge of the park. The Greenway's first two orientation signs (funded by Verizon) were also installed at the entrance to the new bikepath and at the improved 222nd Street entrance to Shoelace Park. Several more greenway projects made their way towards construction start or completion, most notably the expanded Starlight Park, scheduled to open in 2012.

Five Highlights from 2011

#2 Growing Activities on the River and Greenway:

Record number of Bronx River paddlers. A record 2,500 people paddled the Bronx River with the Bronx River Alliance in 2011, from school children to tourists. The tourists on trips organized by the Bronx Tourism Council rated the canoe trips the best part of their Bronx experience.

Bikes on the Greenway. To encourage bicyclists to give the Bronx River Greenway a try, we filled a container at the Concrete Plant Park with bikes and lent them out throughout the summer and fall. This new bike share program gave more than 500 children and adults the opportunity to discover the joys of biking the Bronx!

First Shoelace 10K Run. The Friends of Shoelace Park took on an ambitious 10K Run/Walk as its first major project, to raise funds for improved gardening in the park and to showcase the extensive, uninterrupted paths of Shoelace Park and the Bronx River Forest.

Five Highlights from 2011

#3: Intermunicipal Watershed Plan Launched

“The Bronx River Watershed Intermunicipal Management Plan: Working Together for Our River” was launched early in 2011. The Plan is a collaborative effort between the Alliance, NYC Parks Natural Resources Group, and the Westchester County Department of Planning to plan for and implement improvements to the full 23 miles of the Bronx River and its watershed. The Plan laid the groundwork for many of the green infrastructure improvements that are now underway in the watershed.

We released the Plan at a launch event on March 3 at the NY Botanical Garden’s Stone Mill with a program that included NYC Parks Commissioner Benepe, the DEP’s Carter Strickland, and the chair of Westchester County’s legislation committee.

To read the plan, visit www.bronxriver.org/plans.

Five Highlights from 2011

#4 Federal Urban Waters Partnership

The federal government designated the Bronx and Harlem River watersheds as one of seven pilot project areas for a new Federal Urban Waters Partnership initiative. This initiative has focused new attention on these rivers, and has the prospect of bringing federal help to solve the impasse over the 172nd St Bronx River Greenway pedestrian bridge over the Amtrak line.

Five Highlights from 2011

#5: Ten Years of Service to the Bronx River

Finally, in 2011 the Bronx River Alliance commemorated our 10-year anniversary, with a memorable party honoring four key founders: Majora Carter, Jenny Hoffner, Alexie Torres-Fleming, and Dart Westphal. With all that we all we have accomplished in one short decade, we had a lot to celebrate!

Partners

NON-GOVERNMENTAL ORGANIZATIONS

222nd Street Block Association
American Museum of Natural History
Beczak Environmental Education Center
Bike New York
Bike the Bronx
Bissel Gardens
Bronx Children's Museum
Bronx Council for Environmental Quality
Bronx County Historical Society
Bronx River Parkway Reservation Conservancy
Bronx River Art Center
BronxWorks
buildOn
Christodora Inc.
City Parks Foundation
Community Greens
Downtown Boathouse
Drew Gardens
East Bronx Historical Forum
East Coast Greenway Alliance
Environmental Education Advisory Council
Five Borough Bicycle Club
Friends of Brook Park
Friends of Shoelace Park
Friends of Soundview Park
Friends of Van Cortlandt Park
Friends of Woodlawn Cemetery
Gaia Institute
G.I.V.E.
GLOBE/ Queens College
GrowNYC
Harding Park Homeowners Association & Environmental Center
Harlem River Working Group
Hunts Point Alliance for Children
Hutchinson River Restoration Project

Mary Mitchell Family and Youth Center
Metropolitan Waterfront Alliance
Montefiore Medical Center
Mosholu Preservation Corporation
Natural Resources Defense Council
Neighborhood Initiatives Development Corporation
Nos Quedamos/We Stay
New York Botanical Garden
New York Horticultural Society
New York City Housing Authority Gardening Program
NYCH2O
New York Restoration Project
NY/NJ Baykeeper
The Osborne Association
Partnerships for Parks
Phipps Community Development Corporation
Pratt Center for Community Development
The Point CDC
RCNYC
Regional Plan Association
Recycle a Bicycle
Rocking the Boat
Southern Bronx River Watershed Alliance
Storm Water Infrastructure Matters (S.W.I.M.)
Sustainable South Bronx
Transportation Alternatives
Tri-State Transportation Campaign
VeloCity
Wakefield, Williamsbridge & Woodlawn History Project
Wakefield Taxpayer & Civic League
Westchester Biking and Walking Alliance
Wildlife Conservation Society
Youth Ministries for Peace & Justice

FEDERAL GOVERNMENT

National Oceanic & Atmospheric Administration
National Park Service, Rivers and Trails
Office of Congressman José E. Serrano
U.S. Army Corps of Engineers
U.S. Environmental Protection Agency

STATE AND LOCAL GOVERNMENT

Bronx Borough President's Office
Community Boards: 2, 6, 7, 9, 11, 12
Mayor's Office of Long-term Planning and Sustainability
New York City Department of Education
New York City Department of Environmental Protection
New York City Department of Parks & Recreation
New York City Department of Transportation
New York City Soil & Water Conservation District
New York State Office of the Attorney General
New York State Department of Environmental Conservation
New York State Department of State
New York State Department of Transportation
New York State Parks, Recreation & Historic Preservation
Westchester County Department of Parks, Recreation, and Conservation
Westchester County Planning Department
Westchester County Soil & Water Conservation District
Yonkers Green Policy Task Force

SCHOOLS

Alternative Learning Center at P.S. 6
Academy of Environmental Science

Archimedes Academy
Banana Kelly High School
Bronx Academy for Computers and Technology
Bronx Community Charter School
Bronx Guild High School
Bronx International High School
Bronx Lighthouse Charter School
Bronx Satellite High School
Collegiate Institute for Math and Science High School
DeWitt Clinton High School
Emelior Academy
Explorations Academy
Fannie Lou Hamer Freedom High School
Fieldston School for Ethical Culture
Fordham University
High School for Media and Communication
Immaculate Conception School
Jane Addams High School for Academic Careers
Lehman College/ CUNY
Manhattan College
Metropolitan Lighthouse Charter School
New York Institute for Special Education
New York University Wallerstein Collaborative
New York Institute
P.S. 214
Queens College, CUNY
St. Simon Stock Elementary School
SUNY Maritime College
Urban Assembly School for Wildlife Conservation
Validus Prep
Van Nest Academy
Washington Heights Expeditionary Learning School

2011 Financial Supporters

FOUNDATIONS

Altman Foundation
American Rivers
Bronx Council on the Arts
Sarah K. DeCoizart Article
TENTH Perpetual Charitable
Trust
Hagedorn Fund
The J.M. Kaplan Fund
National Fish and Wildlife
Foundation, Bronx River
Watershed Initiative
National Fish and Wildlife
Foundation, Pulling Together
Initiative
New York City Environmental
Fund
The Norcross Wildlife
Foundation
Morris and Alma Schapiro
Fund

CORPORATIONS

Bank of America
Bloomberg
Con Edison
Houlihan & O'Malley Real
Estate Services, Inc.
Rails to Trails Conservancy/
Coca-Cola Foundation
REI
Sims Metal Management

PUBLIC FUNDING

Community Development
Block Grant
Congressman José E. Serrano's
WCS-NOAA Lower Bronx River
Partnership
Councilmember Maria del
Carmen Arroyo
Councilmember Oliver Koppell
Councilmember Annabel
Palma
Councilmember Joel Rivera
New York City Department of
Parks & Recreation
New York State Department of
Environmental
Conservation, Environmental
Justice Community Impact
Grant Program
New York State Department
of State, Environmental
Protection Fund
New York State Office of Parks,
Recreation and Historical
Preservation, Recreational
Trails Program
U.S. Department of Housing
and Urban Development

INDIVIDUAL DONORS

Branch (\$1000+)
Richard Allen
Frances Beinecke and Paul

Elston
Elizabeth L. Bennett
Peter and Manuela Bourbeau
Bill and Paula Luria Caplan
Linda Cox and John G.
Robinson
Alexis Feliciano
Adam Green
Daniel Houlihan Jr.
Edith McBean
Jeffrey S. Myers and Patricia A.
Farren
Sonia Manzano and Richard
Reagan

Stream (\$500+)

Charles and Elia Armstrong
Joan Byron
Patricia M and Ricardo
Fernandez
Alfred C. Finger
Marit Larson
Kim Mathews
Thomas McArdle
Jordan Moss
Joseph Muriana
Jessica Poggioli
Richard Powers
Martha and David Schwartz
David Simone

Ethan Strell and Jacqueline
Elias
Kellie Terry-Sepulveda

Brook (\$250+)

David Anderson
Brian and Sarah Aucoin
Robert Bender and Loretta
Nash
Ismael Betancourt
Louis Blumengarten
Nathaniel Bradburd
Fernando Camacho
William Davis
Maarten de Kadt
Frank Delucia
Stephen Franciosa
William Frey
Robert Frost
Gerald Galison
Richard R. Gans
Robert Goldstein
Daniel and Marguerite
Greenfield
Roger and Geraldine Hayes
Fernand Brunschwig and
Jennifer Herring
Burt and Lo Hoffner
Larry Jacobson
Charlotte Kaiser

Raji Kalra
Kenneth Kirshenbaum and
Wendy Breitner
Gregory Kiss
I.C. Levenberg-Engel
Lisa Liquori
Sandra Lobo-Jost
Henry Lowenstein
Ann Martin
Carlos Martinez
Nicole McNulty
New York Botanical Garden
Felicity Nitz
Carla Precht
Doris Quinones
Eleanor Rae
Luke Rasnake
Elena Sansalone
Amanda Schachter
Jessica Schuler
Deirdre Scott
Cynthia and Gerald Sobel
Stacy Taffet
Shino Tanikawa
Tim Tompkins
Alexie Torres-Fleming
Bill Ulfelder
Dart Westphal and Ellen
Pollan
Stephen Whitehouse
Cortney Worrall

Rivulet (\$100+)
Melissa Abramson
Robert Adamski
Marcia and Franz Allina
Michael Barr
Aaron Bouska
Stephen Byrns
John Calvelli
Judy Campbell
Majora Carter
Laura Coles
Edward Collopy
Robert DeTorto
John Denne
Michelle DiPalma
Teresa Doss
Richard Epstein
Luisa Escalera
Hillary Exter
Jerry Feldman
Elizabeth Figueroa
James and Christie Fountain
Jennifer Freeman
Lisa Garrison
Carol Gaskill
Marilyn Gelber
Michael Glazebrook
Andrea Glazer
Jeremy Greenfield
Jennifer Grossman
Daniel Hamburg

Hope Harley
Clay Hiles
Kim Kastens
Carol Kennedy
Paul Kerins
Stephen Kramer
Luana Malavolta
Paul Mankiewicz
Deborah Mintz
Thomas F. and Constance
Moran
Caren Morgan
Gail Nathan
Elizabeth Parry
Josephine Perrella and Peter
Kohlmann
Neil Porto
Stephen Ritz
Judith Rivkin
Julia Robbins
Eric Rothstein
Brian Sahd
Jorge Santiago
Gerry Segal and Ellie
Schoenbaum
Pamela Shaw and Kent
Redford
Christopher Snow
Bernard Stein
Henry Stroobants
Brian Sullivan
James Sutton

Jean Tatge
Christina Taylor
Edward Taylor
Julien Terrell
Maria Torres
Jennie Traves
Steven Tsavaris
Charles Vasser
Thomas & Christine Webler
Roger Weld
Andrew Westphal
Jerry Willis

SOIREE SPONSORS

Frances Beinecke & Paul
Elston
Dr. Elizabeth Bennett
Bloomberg
Con Edison
D'Arrigo Brothers Co. of New
York, Inc.
Hunts Point Terminal Produce
Cooperative Association
Krasdale Foods Inc.
Montefiore Medical Center
New York Water Taxi
Partnerships for Parks
PWB Management Corp.
Sims Metal Management
TD Bank
Tryax Realty Management
Verizon
Vista Food Exchange Inc

