

Bill de Blasio Mayor Gregg Bishop Commissioner

Cypress Hills LDC Highland Park CDC LDC of East New York

ABOUT EAST NEW YORK

The Neighborhood 360°

program was created by the **NYC Department of Small Business Services** to identify, develop, and launch commercial revitalization projects in partnership with local stakeholders. Through proactive planning and targeted investments, Neighborhood 360° supports projects that strengthen and revitalize the streets, small businesses, and communitybased organizations that anchor New York City neighborhoods.

The Neighborhood 360° Commercial District Needs Assessment (CDNA) highlights a neighborhood's existing business landscape and consumer characteristics.

This CDNA features the Fulton Street, Atlantic Avenue, Liberty Avenue, and Pitkin Avenue commercial corridors in East New York, and was conducted in partnership with the Cypress Hills Local Development Corporation, Highland Park Community Development Corporation, and the Local Development Corporation of East New York between December 2015 and May 2016.

Key issues and opportunities identified through this assessment will help prioritize SBS-supported, local investments, and serve as an informational and marketing resource for the neighborhood.

In This Report

Existing conditions, business data, and qualitative depictions of the neighborhood were gathered from more than **239 surveys** and various stakeholder meetings with neighborhood merchants, shoppers, workers, property owners, and residents.

Jump to ...

Key Findings	4-5
Business Inventory	6
What Merchants Say	7,10-11
Business Outlook	12-13
What Shoppers Say	9,13
Physical Environment	14-15
Data Appendix	16-19

Background

Located in northeast Brooklyn, East New York is a diverse and growing neighborhood that is centrally located between Downtown Brooklyn, Downtown Jamaica, and JFK International Airport. East New York and its neighboring communities of Brownsville, Cypress Hills, and Ocean Hill were once part of the town of New Lots before being annexed by Brooklyn in the late 19th century. This shared neighborhood history and the merging of local and regional rail lines and roadways at Broadway Junction makes East New York an intersection of culture and commerce.

With strong roots in manufacturing, East New York was once deemed Brooklyn's "Little Pittsburgh" due to its many steel fabrication and other industrial businesses in the early twentieth century. Freight and passenger rail lines running along Van Sinderen Avenue led to the development of warehouses, factories, and lofts that are still visible in what is now known as the East New York Industrial Business Zone (IBZ) and the East Brooklyn Business Improvement District (BID). Spanning 40 blocks, the East New York IBZ remains a local economic engine that is currently home to 250 businesses and 3,000 jobs.

Adjacent to the IBZ and East New York's commercial corridors is Broadway Junction, a major entry and transfer point for the East New York commercial district. The Junction is a distinguishable transportation hub, connecting five subway lines (A/C/J/Z/L) and multiple MTA bus routes, in addition to acting as a regional connector to the greater metropolitan area via the Long Island Railroad and the Jackie Robinson Parkway.

East New York is served by four main commercial corridors. Atlantic Avenue, one of Brooklyn's busiest thoroughfares, is currently lined with a mix of manufacturers, fastfood, depots, and automotive businesses that serve a regional customer base. Pitkin and Liberty Avenues currently have limited retail continuity and are defined by concentrations of commercial, residential, industrial, and religious uses, interspersed across the two corridors. Fulton Street, located under the elevated J/Z train, is home to a vibrant mix of local retail, where East New York residents frequent the corridor to dine at authentic cultural and ethnic restaurants and purchase household goods, and hair and beauty services.

Neighborhood Demographics

See more on page 17

The East New York community is composed of a rich agglomeration of cultures. Historically a center of commerce to vibrant immigrant communities, East New York is now home to more than 79,566 residents and a growing community of African and Caribbean Americans, Bangladeshis, Dominicans, and Puerto Ricans. There are numerous houses of worship located throughout East New York, which also add to the neighborhood's unique urban fabric. Despite challenges of lower incomes and higher unemployment compared to the New York City average, there are many community-based organizations that actively invest in the social and economic development of East New York and its residents, creating invaluable social capital for building a more resilient and equitable future.

Future Opportunities

See more on page 5

As a result of the 2016 approval of the **East New York Neighborhood Plan** and rezoning proposal, the City of New York has committed **\$267 million in neighborhood investments** to promote affordable housing, economic development, and improved community resources in East New York. Specific commitments include the development of a new school, community and childcare centers, programs to strengthen the IBZ, and other infrastructure improvements. The rezoning, which is projected to add an estimated **5,800 housing units** and **more than 400,000 square feet of new commercial space** over the next 15 years, will provide a more diverse mix of retail for residents and new spaces for small businesses and entrepreneurs to grow and thrive.

NEIGHBORHOOD CONTEXT

East New York

▲ Points of Interest

- Assessed Commercial Corridors
- // Business Improvement Districts (BIDs)

Merchant and Business Groups Cypress Hills Local Development Corporation

East Brooklyn Business Improvement District

Local Development Corporation of East New York

East New York Restoration Local Development Corporation

Cypress Hills Business Partners

- Industrial Business Zones (IBZs)
- Public FacilitiesNoteworthy Sites

Community Markets

▲ Notable Places

East New York 3

KEY FINDINGS & OPPORTUNITIES

Strengths

- Accessibility to multiple modes of transportation at Broadway Junction, including five MTA subway lines, the LIRR, and six bus lines
- Proximity to 141 acres of active and passive recreational uses at Highland Park
- High rate of property ownership among merchants (29%) in the study area
- Stable and growing business sales reported by local merchants
- Culturally diverse businesses and residents, with a large youth population
- Strong sense of civic pride among residents, businesses, and local institutions
- Proximity to the East Brooklyn Industrial Park, a source of diverse job opportunities

Challenges

- Negative perceptions of crime and public safety contribute to shorter business hours and fewer shoppers on retail corridors
- Limited access to healthy food options and fresh grocers
- Disinvestment in local storefront façades
- Lack of businesses and entertainment options that cater to families

- Minimal street furniture on retail corridors limit the pedestrian and shopper experience
- Litter is a visible issue in front of storefronts and in tree pits
- Very few commercial banking options and professional service offices (e.g. doctors/dentists)
- High storefront vacancy rates on secondary commercial corridors (18.9% vacancy on Liberty Avenue)

Opportunities

- Utilize grassroots partnerships, educational campaigns, and targeted interventions to keep streets, sidewalks, and storefronts clean of litter and graffiti
- Recruit diverse, family-oriented businesses to enhance the daily shopping experience for East New York families
- Facilitate "shop & buy local" connections between East New York IBZ businesses, local retailers, and future mixed-use developments
- Develop district-wide marketing campaigns, programming, and events that highlight the neighborhood's unique restaurants, arts / cultural groups, historical landmarks, and specialized goods

- Organize merchants within the commercial district to advocate for business needs, access support services, and shepherd inclusive commercial revitalization efforts
- Optimize East New York's connectivity advantages through district-wide wayfinding / signage that better links commercial corridors with transit
- Maximize the social capital of East New York by building the capacity of community-based organizations
- Animate underutilized public spaces and identify locations for street furniture placement

What's Next?

To address these key findings and opportunities, Neighborhood 360° Grants will be made available by SBS to not-for-profit organizations.

For more information, visit: <u>nyc.gov/neighborhood360</u>

BUSINESS LANDSCAPE: EAST NEW YORK

Business Inventory

802 Total Number of Storefronts

Storefront & Retail Mix

*Note: In 2015, New York City's 69 Business Improvement Districts reported an average ground floor vacancy rate of 8.3% and median ground floor vacancy of 5.6% (SBS BIDs Trends Report, 2015).

Vacant
Automotive Businesses
Beauty / Nail Salons & Barbershops
Fast Food & Snack Shops
Construction, Manufacturing & Wholesale Businesses
Religious Organizations & Houses of Worship
Delis / Bodegas & Convenience Stores
Hardware, Furniture & Household Appliance Stores
Food Markets & Grocery Stores
Dry Cleaning & Laundry Services
Tax Prep, Real Estate Leasing & Legal Services
Thrift Shops & Discount Stores
Daycare Services, Schools, & Public Administration
Apparel, Shoes, & Jewelry Stores
Travel Agencies & Cellphone Stores
Management, Consulting, & Other Professional Services
Other Miscellaneous Store Retailers
Transportation & Warehousing
Bars / Lounges & Liquor Stores
Pharmacies and Drug Stores
Full-Service Restaurants
Pawn Shops, Cash Advance, & Money Transfer Services
Gas Stations
Hotels, Gyms, & Self-Storage
Ambulatory Health Care Services
Commercial Banks

	89
77	
74	•
68	
58	
53	
36	
34	
29	
28	
27	Despite the expansive service
	offerings in East New York, the
27	community is severely lacking in
18	access to professional services
18	(e.g. doctor's and dentist's offices)
	and commercial banking options.
17	
17	Business inventory and retail
15	mix data shown opposite were
15	gathered by Cypress Hills Local
	Development Corporation, Highland
14	Park Community Development
14	Corporation, and the Local
13	Development Corporation of East
4	New York through a comprehensive
	area inventory of storefront businesses located along Fulton
9	Street, Atlantic Avenue, Liberty
3	Avenue, and Pitkin Avenue between
	Pennsylvania Avenue and Eldert Lane
•	(December 2015 to May 2016).

What We've Heard from East New York Merchants

How many years have you been in business here?

How many employees do you have?

Median

5 Mean

Do you own or rent your property?

70%

29%

No response

Mode

Over the past year, has your business improved, stayed the same, or decreased?

1%

Stayed the

Same

Improved

239

Decreased

What changes need to occur to bring more people to your shop or use your services?

	% Merchant Responses
 Safety 	25%
 Sanitation 	18%
 Storefront improvements 	16%
Parking	15%
 Better landscaping 	13%
 Business-to-business communication 	8%
 Community events 	5%

What kinds of resources would help you grow your business?

	% Merchant Responses
► Financing	28%
 Marketing support 	27%
 Space improvements 	22 %
New equipment	13%
 Legal support 	6%
 Assistance with regulatory compliance 	3%
 Training for staff 	3%

Source: Based on 239 merchant surveys conducted by Cypress Hills Local Development Corporation, Highland Park Community Development Corporation, and the Local Development Corporation of East New York in Winter 2016.

BUSINESS LANDSCAPE: EAST NEW YORK

What We've Heard from East New York Merchants

"The combination of retail and residential. I thin traffic. Shoppers and residents make the corride		vill help foot	
"Big dynamic avenue."	"I love that it's a busy location, a going through here."	ttracts a lot of people	
"There is a lot of commercial traffic that we can commercial community. We are centralized in th anywhere."		"It has great potential."	,
"Public tra	nsportation nearby main thoroughfa	are."	

What are the most pressing needs on the corridor?

What We've Heard from East New York Shoppers

What We've Heard from Atlantic Avenue Merchants

Business Inventory

224

Total Storefronts

10% Storefront Vacancy

Do you own or rent your property?

Own

Most Common Businesses

Automotive Businesses Hardware, Furniture, & Household Appliance Stores Construction, Manufacturing, & Wholesale Businesses Religious Organizations & Houses of Worship Tax Prep, Real Estate Leasing, & Legal Services

Vooro

Long-Standing Businesses

	Tears
East New York Hardware (2753 Atlantic Ave.)	96
Elm Plumbing (2764 Atlantic Ave.)	70
City National Bank (2815 Atlantic Ave.)	15

City National Bank was developed in 1971 as a response to the economic disparity faced by African Americans in Newark, New Jersey. Its mission is to make credit and banking services accessible to historically marginalized communities. Today, City National Bank has a branch on Atlantic Avenue serving the greater East New York community.

What We've Heard from Fulton Street Merchants

Business Inventory

346 **Total Storefronts**

Do you own or rent your property?

Rent

Most Common Businesses

Beauty / Nail Salons & Barbershops Fast Food & Snack Shops Food Markets & Grocery Stores Laundromats & Dry Cleaners Apparel, Shoes, & Jewelry Stores

Long-Standing Businesses

	rears
 Crane Cooling Corporation (2849 Fulton St.) 	65
Cypress Plumbing & Heating Supply Co (3304 Fulton St.)	50
Cypress Hills Senior Center (3208 Fulton St.)	44
Angela's Pizzeria (3435 Fulton St.)	44
Naya Super Dry Cleaners (2816 Fulton St.)	40

Source: Based on 45 Atlantic Avenue merchant surveys conducted by the LDC of East New York and 103 Fulton Street merchant surveys conducted by Cypress Hills LDC in Winter 2016.

What We've Heard from Liberty Avenue Merchants

Business Inventory

Total Storefronts

19%

Storefront Vacancy

Do you own or rent your property?

70%

30%

Own

Most Common Businesses

Construction, Manufacturing, & Wholesale Businesses Automotive Businesses Religious Organizations & Houses of Worship Delis, Bodegas, & Convenience Stores Beauty / Nail Salons & Barbershops

Long-Standing Businesses

	Years
Joe's Pizzeria & Restaurant (1121 Liberty Ave.)	37
Louise's Furniture & Flea Market (450 Liberty Ave.)	35
 Liberty Grand Caffe (1170 Liberty Ave.) 	34
City Line Party (1154 Liberty Ave.)	32
S&D Kids (1145 Liberty Ave.)	32

What We've Heard from Pitkin Avenue Merchants

Business Inventory

137 Total Storefronts

Do you own or rent your property?

Own

Rent

29%

Most Common Businesses

Delis, Bodegas & Convenience Stores Religious Organizations & Houses of Worship Beauty / Nail Salons & Barbershops Fast Food & Snack Shops Child & Daycare Services

Long-Standing Businesses

	Years
▶ 810 Car Service Corp. (2672 Pitkin Ave.)	53
Sampson Funeral Services, Inc. (2601 Pitkin Ave.)	38
CG's Hardware Store (2376 Pitkin Ave.)	35
Liriano's Tire Shop (2371 Pitkin Ave.)	33

Source: Based on 50 Liberty Avenue merchant surveys and 41 Pitkin Avenue merchant surveys conducted by Highland Park Community Development Corporation in Winter 2016.

BUSINESS OUTLOOK

East New York Retail Opportunity

Residents spend

SI.65B each year in goods and services Local businesses make

\$1.06E each year in retail sales Every year, \$591.0M is spent outside the neighborhood

Retail Leakage & Surplus

← Surplus \$0 Leakage→

Clothing Stores\$49.3MOther General Merchandise Stores\$36.6MGasoline Stations\$32.1MSporting Goods/Hobby/Musical Instr. Stores\$30.7MHealth & Personal Care Stores\$21.5MBldg Material & Supplies Dealers\$16.5MFull-Service Restaurants\$14.1MHome Furnishings Stores\$10.4MShoe Stores\$9.6MOther Miscellaneous Store Retailers\$9.4MSpecialty Food Stores\$1.7MJewelry, Luggage & Leather Goods Stores\$7.7MSpecial Food Services\$5.6MSpecial Food Services\$4.5MOffice Supplies, Stationery & Gift Stores\$3.7MFlorists\$3.1MConsumer demand exceedsFlorists\$3.1MConsumer appending that is beingConsumer appending that is being	Department Stores Excluding Leased Depts.		\$104.5M
Gasoline Stations\$32.1MSporting Goods/Hobby/Musical Instr. Stores\$30.7MHealth & Personal Care Stores\$21.5MBidg Material & Supplies Dealers\$16.5MFull-Service Restaurants\$14.1MHome Furnishings Stores\$10.4MShoe Stores\$9.6MOther Miscellaneous Store Retailers\$9.4MSpecialty Food Stores\$9.1MJewelry, Luggage & Leather Goods Stores\$7.7MSpecial Food Services\$5.6MSpecial Food Services\$5.6MSpecial Food Services\$1.4MUsed Merchandise Stores\$3.7MFlorists\$3.1MDrinking Places (Alcoholic Beverages)\$1.6MAuto Parts, Accessories & Tire Stores\$2.4MFurniture Stores\$3.3MSpecial Stores\$3.3MConsumer demand exceedsSpecial Food Services\$3.1MSpecial Food Services\$3.1MSpecial Food Services\$3.1MSpecial Food Services\$3.1MSpecial Food Services\$3.1MSpecial Food Services\$3.1MSpecial Food Services\$3.1MSource All supply in a designated trade area. On the chart, a positive value indicates leakage of retail sube and represents net consumer spending that is being coarus when retail supply ocurs when retail supply sceeds consumer demand inState Stores\$3.3MState Stores\$3.3MState Stores\$3.3MState Stores\$3.3MState Stores\$3.3MState Stores\$3.3M <td>Clothing Stores</td> <th></th> <td>\$49.3M</td>	Clothing Stores		\$49.3M
Sporting Goods/Hobby/Musical Instr. Stores \$30.7M Health & Personal Care Stores \$21.5M Bldg Material & Supplies Dealers \$16.5M Full-Service Restaurants \$14.1M Home Furnishings Stores \$10.4M Shoe Stores \$9.6M Other Miscellaneous Store Retailers \$9.4M Specialty Food Stores \$9.1M Jewelry, Luggage & Leather Goods Stores \$7.7M Lawn/Garden Equip. & Supply Stores \$5.6M Special Food Services \$4.5M Office Supplies, Stationery & Gift Stores \$3.7M Florists \$3.1M Drinking Places (Alcoholic Beverages) \$1.6M Auto Parts, Accessories & Tire Stores \$2.4M Furniture Stores \$3.8M	Other General Merchandise Stores	\$36.0	6 M
Health & Personal Care Stores \$21.5m Bldg Material & Supplies Dealers \$16.5M Full-Service Restaurants \$14.1M Home Furnishings Stores \$10.4M Shoe Stores \$9.6M Other Miscellaneous Store Retailers \$9.4M Specialty Food Stores \$9.1M Jewelry, Luggage & Leather Goods Stores \$7.7M Lawn/Garden Equip. & Supply Stores \$5.6M Special Food Services \$4.5M Office Supplies, Stationery & Gift Stores \$3.7M Florists \$3.1M Drinking Places (Alcoholic Beverages) -\$1.6M Auto Parts, Accessories & Tire Stores -\$2.4M Corsumer spending that is being captured by retailers outside of the trade area. Retail supply in corsumer demand in exceeds consumer demand in exceeds consum	Gasoline Stations	\$32.IM	
Bidg Material & Supplies Dealers \$16.5M Full-Service Restaurants \$14.1M Home Furnishings Stores \$10.4M Shoe Stores \$9.6M Other Miscellaneous Store Retailers \$9.4M Specialty Food Stores \$9.1M Jewelry, Luggage & Leather Goods Stores \$7.7M Lawn/Garden Equip. & Supply Stores \$5.6M Special Food Services \$4.5M Office Supplies, Stationery & Gift Stores \$3.7M Florists \$3.1M Drinking Places (Alcoholic Beverages) -\$1.6M Auto Parts, Accessories & Tire Stores -\$2.4M Furniture Stores -\$3.8M	Sporting Goods/Hobby/Musical Instr. Stores	\$30.7M	
Full-Service Restaurants \$14.1M Home Furnishings Stores \$10.4M Shoe Stores \$9.6M Other Miscellaneous Store Retailers \$9.4M Specialty Food Stores \$9.4M Jewelry, Luggage & Leather Goods Stores \$9.1M Jewelry, Luggage & Leather Goods Stores \$7.7M Special Food Stores \$7.7M Special Food Stores \$5.6M Special Food Services \$4.5M Office Supplies, Stationery & Gift Stores \$4.4M Used Merchandise Stores \$3.7M Florists \$3.1M Oright Places (Alcoholic Beverages) -\$1.6M Auto Parts, Accessories & Tire Stores -\$2.4M Furniture Stores -\$2.4M	Health & Personal Care Stores	\$21.5 M	
Home Furnishings Stores\$10.4MShoe Stores\$9.6MOther Miscellaneous Store Retailers\$9.4MSpecialty Food Stores\$9.1MSpecialty Food Stores\$9.1MJewelry, Luggage & Leather Goods Stores\$7.7MLawn/Garden Equip. & Supply Stores\$5.6MSpecial Food Services\$4.5MOffice Supplies, Stationery & Gift Stores\$3.7MUsed Merchandise Stores\$3.7MFlorists\$3.1MDrinking Places (Alcoholic Beverages)\$1.6MAuto Parts, Accessories & Tire Stores\$2.4MFurniture Stores\$3.8Mexceeds consumer demand in	Bldg Material & Supplies Dealers	\$16.5M	
Shoe Stores\$9.6MOther Miscellaneous Store Retailers\$9.4MSpecialty Food Stores\$9.1MSpecialty Food Stores\$9.1MJewelry, Luggage & Leather Goods Stores\$7.7MLawn/Garden Equip. & Supply Stores\$5.6MSpecial Food Services\$4.5MOffice Supplies, Stationery & Gift Stores\$4.4MUsed Merchandise Stores\$3.7MFlorists\$3.1MDrinking Places (Alcoholic Beverages)\$1.6MAuto Parts, Accessories & Tire Stores\$2.4MFurniture Stores\$3.8Mexceeds consumer demand in	Full-Service Restaurants	\$14.1M	
Other Miscellaneous Store Retailers\$9.4MRetail leakage and surplus is the difference between estimated spending by local residents on retail goods and estimated sales by local retail businesses. Retail leakage curs when consumer demand exceeds retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail sales and represents net consumer spending that is being consumer demand inOther Miscellaneous Store Retailers\$1.6M \$1.6MRetail leakage and surplus is the difference between estimated spending by local residents on retail goods and estimated sales by local retail businesses. Retail leakage curs when consumer demand exceeds retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail sales and represents net consumer spending that is being consumer spending that is being consumer spending that is being consumer spending that is being cocurs when retail supply exceeds consumer demand in	Home Furnishings Stores	\$10.4M	
Specialty Food Stores\$9.1MHetal leakage and surplus is the difference between estimated spending by local residents on retail goods and estimated sales by local retail businesses.Jewelry, Luggage & Leather Goods Stores\$7.7Mon retail goods and estimated sales by local retail businesses.Lawn/Garden Equip. & Supply Stores\$5.6MRetail leakage occurs when consumer demand exceedsSpecial Food Services\$4.5Mconsumer demand exceeds retail supply in a designated trade area. On the chart, a positive value indicates leakageOffice Supplies, Stationery & Gift Stores\$3.7Mpositive value indicates leakage of retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail supply in a designated trade area. On the chart, a positive value indicates leakage oonsumer spending that is being consumer spending that is being occurs when retail supply occurs when retail supply occurs when retail supply occurs when retail supply occurs when retail supply exceeds consumer demand in	Shoe Stores	\$9.6M	
Specialty Food Stores\$9.IMdifference between estimated spending by local residents on retail goods and estimated sales by local retail businesses. Retail leakage occurs when consumer demand exceeds retail supply in a designated trade area. On the chart, a positive value indicates leakage for ists\$3.7Mdifference between estimated spending by local residents on retail goods and estimated sales by local retail businesses. Retail leakage occurs when consumer demand exceeds retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail sales and represents net consumer spending that is being captured by retailers outside of the trade area. Retail supply furniture Stores\$3.8MOuto Parts, Accessories & Tire Stores Furniture Stores-\$3.8Mexceeds consumer demand in	Other Miscellaneous Store Retailers	\$9.4M	Retail leakage and surplus is the
Jewelry, Luggage & Leather Goods Stores\$7.7Mon retail goods and estimated sales by local retail businesses. Retail leakage occurs when consumer demand exceedsLawn/Garden Equip. & Supply Stores\$5.6Msales by local retail businesses. Retail leakage occurs when consumer demand exceedsOffice Supplies, Stationery & Gift Stores\$4.4Mretail supply in a designated trade area. On the chart, a positive value indicates leakage of retail sales and represents net consumer spending that is being captured by retailers outside of the trade area. Retail supplyDrinking Places (Alcoholic Beverages)-\$1.6Mcaptured by retailers outside of the trade area. Retail supplyAuto Parts, Accessories & Tire Stores-\$2.4Moccurs when retail supplyFurniture Stores-\$3.8Mexceeds consumer demand in	Specialty Food Stores	\$9.IM	difference between estimated
Lawn/Carden Equip. & Oupphy StoresSJ.0MRetail leakage occurs when consumer demand exceedsSpecial Food Services\$4.5Mconsumer demand exceedsOffice Supplies, Stationery & Gift Stores\$4.4Mtrade area. On the chart, aUsed Merchandise Stores\$3.7Mpositive value indicates leakageFlorists\$3.1Mof retail sales and represents net consumer spending that is being captured by retailers outside of the trade area. Retail supplyDrinking Places (Alcoholic Beverages)-\$1.6Mcaptured by retailers outside of the trade area. Retail supplyAuto Parts, Accessories & Tire Stores-\$2.4Moccurs when retail supplyFurniture Stores-\$3.8Mexceeds consumer demand in	Jewelry, Luggage & Leather Goods Stores	\$7.7M	
Special Food Services\$4.5Mconsumer demand exceeds retail supply in a designated trade area. On the chart, a positive value indicates leakage of retail sales and represents net consumer spending that is being captured by retailers outside of the trade area. Retail surplus occurs when retail supplyDrinking Places (Alcoholic Beverages)-\$1.6Mcaptured by retailers outside of the trade area. Retail surplus occurs when retail supplyAuto Parts, Accessories & Tire Stores-\$2.4Moccurs when retail supply exceeds consumer demand in	Lawn/Garden Equip. & Supply Stores	\$5.6M	
Connece Supplies, Stationely & Clift StoresS4.4mtrade area. On the chart, a positive value indicates leakage of retail sales and represents net consumer spending that is being captured by retailers outside of the trade area. Retail surplus occurs when retail supply exceeds consumer demand inUsed Merchandise Stores Florists\$3.1Mtrade area. On the chart, a positive value indicates leakage of retail sales and represents net consumer spending that is being captured by retailers outside of the trade area. Retail surplus occurs when retail supply exceeds consumer demand in	Special Food Services	\$4.5M	0
Used Merchandise Stores\$3.7Mpositive value indicates leakage of retail sales and represents net consumer spending that is being captured by retailers outside of the trade area. Retail surplus occurs when retail supply exceeds consumer demand inDrinking Places (Alcoholic Beverages)-\$1.6Mcaptured by retailers outside of the trade area. Retail surplus occurs when retail supply exceeds consumer demand in	Office Supplies, Stationery & Gift Stores	\$4.4M	
Finitists\$3.1Mconsumer spending that is being captured by retailers outside of the trade area. Retail surplus occurs when retail supplyAuto Parts, Accessories & Tire Stores-\$2.4Maccurs when retail supply exceeds consumer demand inFurniture Stores-\$3.8Mexceeds consumer demand in	Used Merchandise Stores	\$3.7M	
Drinking Places (Alcoholic Beverages)-\$1.6Mcaptured by retailers outside of the trade area. Retail surplus occurs when retail supplyAuto Parts, Accessories & Tire Stores-\$2.4Mcaptured by retailers outside of the trade area. Retail surplus occurs when retail supply exceeds consumer demand inFurniture Stores-\$3.8Mexceeds consumer demand in	Florists	\$3.IM	
Auto Parts, Accessories & Tire Stores -\$2.4M occurs when retail supply Furniture Stores -\$3.8M exceeds consumer demand in	Drinking Places (Alcoholic Beverages)	-\$1.6M	captured by retailers outside of
Furniture Stores -\$3.8M exceeds consumer demand in	Auto Parts, Accessories & Tire Stores	-\$2.4M	-
	Furniture Stores	-\$3.8M	exceeds consumer demand in
Book, Periodical & Music Stores -\$4.IM a designated trade area. On the chart, a negative value indicates	Book, Periodical & Music Stores	-\$4.1M	0
Beer, Wine & Liquor Stores _\$4.6M a surplus of retail sales and may	Beer, Wine & Liquor Stores	-\$4.6M	a surplus of retail sales and may
Limited-Service Eating Places -\$12.2M signify a market where retailers are drawing customers from	Limited-Service Eating Places		0,
Grocery Stores -\$34.IM outside the trade area.	Grocery Stores	-\$34.IM	0

Source: ESRI and Infogroup, August 2016.

Business Trends

Change in Total Business Sales, 2008-2015

East New York Total Business Sales

Change in Median Sales by Business, 2008-2015

East New York Median Sales by Business

Source: Division of Tax Policy, NYC Department of Finance.

What We've Heard from Shoppers

What additional types of businesses would you like to see in East New York?

 Healthy food options 	Č
Restaurants	אדת
► Retail	ŕ
 Family/kid-friendly activities and businesses 	, ii
▶ Bank	

How do you usually get to East New York?

I

a 33%
× 33%
32%
a 2%

When do you usually shop in East New York?

How often do you visit East New York?

Source: Based on 299 consumer surveys conducted by Cypress Hills LDC, Highland Park Community Development Corporation, and the LDC of East New York in Winter 2016.

PHYSICAL ENVIRONMENT

Streetscape Conditions

Streetscape conditions depicted above represent a block-by-block analysis of physical observations including street lighting, street furniture, tree conditions, perceptions of safety, trash management, graffiti and signs of vandalism, parks, and plazas.

Observations

Fulton Street

- Poor perception of public safety between Eldert Lane and Chestnut Street due to the high number of vacant storefronts
- No benches or other seating amenities located on the 35 block corridor
- No trees along the Fulton Street corridor due mainly to the elevated train. Opportunities do exist for installation of planters and lowerscale greenery
- Insufficient street lighting under the elevated subway

Atlantic Avenue

- Presence of auto businesses restricts roadside parking and pedestrian movement
- Only three standing bus shelters exist along Atlantic Avenue's 30 active bus stops

Liberty Avenue

- 3 High concentrations of graffiti
- Presence of scrap yards and building scaffolding create perception of the corridor being unsafe and in disrepair
- Liberty Avenue and Logan Street is a very active block surrounded predominantly by residential uses. At this intersection, the overall street conditions are above average
- Absence of seating and other street furniture limits the use of the corridor by local senior citizens

Pitkin Avenue

- Absence of seating, street furniture, and bus stop shelters along the corridor
- A new bike lane runs along the majority of Pitkin Avenue between Pennsylvania Avenue and Fountain Avenue

Storefront Vacancies

An analysis of 802 storefronts along Fulton Street, Atlantic Avenue, Liberty Avenue, and Pitkin Avenue revealed that 40% of storefronts are in poor condition, 36% are in average condition, and 24% are in good condition.

Observations

DATA APPENDIX

Study Area Boundaries

Assessed Commercial Corridors

Primary data on East New York storefront businesses presented on pg. 6-7, 10-11 was gathered along Fulton Street, Atlantic Avenue, Liberty Avenue, and Pitkin Avenue between Pennsylvania Avenue and Eldert Lane.

East New York Context Area

Demographic and employment data from pg. 16-17 represents the population within the East New York neighborhood study area.

••• Trade Area

Retail leakage, surplus, and retail opportunity data on pg. 12 corresponds with the 0.75 mile trade area.

Area Demographics

Total Population		
79,566	East New York	
2,539,789	Brooklyn	
8,268,999	New York City	

Population Density (per square mile)

40,719	East New York
50,025	Brooklyn
27,027	New York City

Average Household Size		
3.3	East New York	
2.7	Brooklyn	
2.6	New York City	

Car Ownership

41%	East New York
43%	Brooklyn
45%	New York City

Commuting Patterns

DATA APPENDIX

Area Demographics

Race/Backgrou	und	East New York	BK	NYC
	Hispanic or Latino (of any race)	47%	20%	29%
	White alone	3%	36%	33%
	Black or African American alone	43%	32%	23%
	Asian alone	5%	11%	13%
	Native Hawaiian and Other Pacific Island	• / •	0%	0%
	American Indian an Alaska Native alone		0%	0%
	Some other race al	one 1%	0%	1%
	Two or more races	1%	1%	1%

East New York

9%

16%

18%

28%

22%

8%

ΒK

7%

13%

14%

31%

24%

12%

NYC

7%

11%

14%

31%

25%

12%

onal Atta	inment	East New York	BK	NYC
	12th Grade or Less, No Diploma	29%	22 %	20%
i	High School Gradua	te 39%	27%	25%
	Some College, No D	egree 15%	14%	15%
	Associate's Degree	6%	6%	6%
	Bachelor's Degree	8%	19%	20%
	Graduate or Professional Degree	3%	12 %	14%

Median Age		Foreign-B	orn Population
30.4	East New York	39%	East New York
34.2	Brooklyn	38%	Brooklyn
35.6	New York City	37%	New York City

Income

Population Age

Median Hou	sehold Income	Pop. Belov	w Poverty Line
\$35,485	East New York	33%	East New York
\$46,085	Brooklyn	23%	Brooklyn
\$52,259	New York City	20%	New York City

Under 5 Years

5-14 Years

15-24 Years

25-44 Years

45-64 Years

65+ Years

Employment

Population	n in Labor Force	Unemploy	ment*
56%	East New York	12.3%	East New York
62 %	Brooklyn	10.9%	Brooklyn
63%	New York City	10.6%	New York City

*Note: The unemployment rate is 5.2% for Brooklyn and 5.1% for New York City as of June 2016 (NYSDOL); updated neighborhood-level data for East New York is not available.

Local Jobs and Employment

Local Residents' Employment

Educational Services, Health Care, Social Assistance	28%
Retail Trade	12 %
Professional, Scientific, & Technical Services	11%
Accommodation, Food Services, Arts, Entertainment	10%
Transportation, Warehousing, Utilities	9%
Other	8%
Construction	7%
Finance, Insurance, Real Estate	5%
Manufacturing	4%
Public Administration	4%
Wholesale Trade	2%

Jobs Located in East New York

Transportation, Warehousing, U	Jtilities 36%
Educational Services, Health C Social Assistance	eare, 24%
Retail Trade	10%
Other	9%
Manufacturing	5%
Accommodation, Food Service Arts, Entertainment	es, 5%
Wholesale Trade	4%
Construction	3%
Finance, Insurance, Real Estate	3%
Professional, Scientific, & Tech	nical Services 1%
Public Administration	0%

Sources: U.S. Census Bureau, 2009-2013 Amercian Survey and 2014 OntheMap Application.

DATA APPENDIX

East New York Transportation

▲ East New York Transporation

Bus Routes Bio		ycle Lanes	++++++ Long Island Rail Ro	ad (LIRR)	NYC Subway
MTA Annual Bus Ridership (2015)		Vehicular Traffic (2014)		Average Weekday Subway Ridership	
13,226,183	B6	44,988 Average daily vehicles at Atlantic		(2015)	
7,267,716	B15		Avenue between Pennsylvania Avenue and Norwood Avenue	11,014	AC Euclid Ave. station
3 205 785	DOF	71 990	Average daily vehicles at lackie	9,251	ACUZ Broadway Junction statio

3,205,785	B25	
2,787,584	Q24	
2,767,094	B83	

Bus Routes

13	Total MTA Bus Routes
1	Express Bus Route BM5
-	Express Dus Noute Divid

Vehiculaı	r Traffic (2014)
44,988	Average daily vehicles at Atlantic Avenue between Pennsylvania Avenue and Norwood Avenue
71,980	Average daily vehicles at Jackie Robinson Parkway and Jamaica Avenue
39,773	Average daily vehicles at Conduit Boulevard and Atlantic Avenue
36,204	Average daily vehicles at Pennsylvania Avenue between Jamaica Avenue and Atlantic Avenue
30,155	Average daily vehicles at Pennsylvania Avenue between Atlantic Avenue and New Lots Avenue

7,133 3 New Lots Ave. station 6.997 3 Pennsylvania Ave. station **5,073 0 2** Crescent St. station

Sources: MTA 2015; NYC DOT May, 2016; NY State DOT, 2014 Annual Average Daily Traffic data.

Recent SBS Investments in the Neighborhood

- Neighborhood 360 Fellowship Host Organization, awarded to the Cypress Hills Local Development Corporation, 2016.
- House Call Business Retention Program for Small & Growing Businesses, Avenue NYC business retention grant of \$35,000 awarded to the Local Development Corporation of East New York, 2015.
- Identity Design Action: East New York. We Mean Business, Unite to Stay, Neighborhood Challenge merchant organizing grant of \$60,000 awarded to AIGA/NY and the Local Development Corporation of East New York, 2015.
- Retail Ready Events and Business Prospecting, Avenue NYC business attraction grant of \$30,000 awarded to the Local Development Corporation of East New York. 2014.
- Retail Market Analysis/Retail Recruitment Campaign, Avenue NYC business attraction grant of \$45,000 awarded to the Local Development Corporation of East New York, 2013.
- Pitkin Avenue Business Group, Avenue NYC merchant organizing grant of \$30,000 awarded to the Cypress Hills Local Development Corporation, 2012.
- East Brooklyn Ready for Business Campaign, Avenue NYC business attraction grant of \$25,000 awarded to the Local Development Corporation of East New York, 2012.
- Pitkin Avenue Business Group, Avenue NYC merchant organizing grant of \$20,000 awarded to the Cypress Hills Local Development Corporation, 2011.
- Lots Happenin' Artists & Vendors Showcase, Avenue NYC placemaking grant of \$20,000 awarded to the Cypress Hills Local Development Corporation, 2011.

Existing Plans & Studies

Dinsmore-Chesnut Community Visioning Report, NYC Housing Preservation & Development, 2016 (in progress).

East New York Industrial Business Zone Plan, NYC Economic Development Corporation, 2016.

East New York Neighborhood Plan, NYC Department of City Planning, 2016.

East New York Neighborhood Rezoning Community Plan, Cypress Hills Local Development Corporation, 2015.

Highland Park - East New York Transportation Study, NYC Department of Transportation, 2015.

Sustainable Communities - East New York, NYC Department of City Planning, 2014.

Sources

ESRI Infogroup, Inc. August 2016 ESRI Retail MarketPlace Profile.

Infogroup, Inc. 2016. From ReferenceUSA database.

Metropolitan Transportation Authority. 2015. Average Weekday Subway Ridership and Annual Bus Ridership.

NYS Department of Labor. June 2016. Unemployment Rate Rankings by County.

NYS Department of Transportation. 2014 Annual Average Daily Traffic, using Traffic Data Viewer.

NYC Department of Finance, Division of Tax Policy, using data from NYS Department of Taxation and Finance. Business sales are reported by tax year, which runs from March 1st to February 28th. Sales data are compiled from sales tax returns, which are rolled up by tax filer within a year, excluding returns with negative sales amounts. For each year, each tax filer is reported according to the address listed on their latest return. Large outliers were removed.

NYC Department of Small Business Services. Fiscal Year 2015. Business Improvement Districts Trends Report.

NYC Department of Transportation. May 2016. Bi-Annual Pedestrian Counts.

U.S. Census Bureau. 2014. OnTheMap Application. Longitudinal-Employer Household Dynamics Program (LEHD). Commuting Pattern data is representative of LEHD Origin-Destination Employment Statistics for the second quarter of 2014. LEHD data is based on different administrative sources, primarily Unemployment Insurance (UI) earnings data and the Quarterly Census of Employment and Wages (QCEW), and other censuses/surveys. In this context, only the highest paying job that is held over two consecutive quarters by an individual worker is counted toward worker flows into, out of, and within the context area.

U.S. Census Bureau. American Community Survey, 2013 American Community Survey 4-Year Estimates, using NYC Census FactFinder. East New York Census Tracts: 1146, 1150, 1152, 1156, 1156, 1160, 1162, 1164, 1166, 1166, 1170, 1172.01, 1172.02, 1194, 1176.02, 1178, 1190, 1194, 1174,

Photo Credits: ©Cypress Hills Local Development Corporation: Raquel Olivares, Viarlenis Acosta. Highland Park Community Development Corporation: Shakeena Smith. The Local Development Corporation of East New York: Joel Oporta. 3X3 Design. NYC Department of Parks and Recreation. NYC Economic Development Corporation.

ABOUT SBS

The NYC Department of Small Business Services helps unlock economic potential and create economic security for all New Yorkers by connecting New Yorkers to good jobs, creating stronger businesses, and building a fairer economy in neighborhoods across the five boroughs.

ACKNOWLEDGMENTS

We would like to recognize and thank the following individuals and organizations for their contributions to the development of the East New York Commercial District Needs Assessment:

Brooklyn Borough President Eric Adams NYC Council Member Rafael Espinal Brooklyn Community Boards 5 and 16 Cypress Hills Local Development Corporation Highland Park Community Development Corporation The Local Development Corporation of East New York The Coalition for Community Advancement Local Initiatives Support Corporation (LISC) Atlantic Avenue, Fulton Street, Liberty Avenue, and Pitkin Avenue Merchants East New York Shoppers and Residents