


- Greenwich Village
- SoHo
- Tribeca
- Little Italy
- Chinatown
- Bowery
- Lower East Side
- Battery Park City
- Financial District
- Governors Island


Legend

- 1/4 Mile
- City Council Districts
- City, State, and Federal Parkland
- Playgrounds
- Schoolyards-to-Playgrounds
- Community Gardens
- Swimming Pools
- Recreation Centers
- Public Plazas
- Privately Owned Public Spaces (POPS)

Parkland

- | | | | |
|---|---------------------------------------|---|------------------------------|
| 1 Hudson River Park (S)* | 7 Washington Square Park* | 15 Thomas Paine Park | 23 Collect Pond Park |
| 2 Brooklyn Bridge Park | 8 City Hall Park* | 16 Alfred E. Smith Plgd | 24 Sol Lain Plgd |
| 3 Battery Park City | 9 Sara D. Roosevelt Park | 17 Allen Mall One | 25 Nathan Straus Plgd |
| 4 Governors Island | 10 Ellis Island National Monument (F) | 18 Luther Gulick Plgd* | 26 Vietnam Veterans Plaza |
| 5 Battery Park* | 11 Seward Park* | 19 Tanahey Playground | 27 Lillian D Wald Playground |
| 6 Statue of Liberty National Monument (F) | 12 Columbus Park* | 20 Little Flower Playground* | 28 Canal Park |
| | 13 Washington Market Park* | 21 Castle Clinton National Monument (F) | 29 Mercer Playground |
| | 14 Coleman Playground | 22 Bowling Green | 30 Schiff Mall |
| | | | 31 Playground One |


(S) New York State park
(F) National Park Service park
*Home to an active volunteer group

2015 District Statistics


PARKS ACREAGE

	CDI	CITYWIDE ¹
Total District Land (acres)	3,455	266,690
City, State & Federal Parkland ² (acres)	199	50,499
Percent Parkland	6%	19%
Parks & Playgrounds ³ (acres)	206	23,635
Percent Parks & Playgrounds	6%	9%


Percent parkland of total district acreage

POPULATION & PARK ACCESS

	CDI	CITYWIDE
Resident Population	162,146	8,128,980
Parks & Playground acres per 1,000 residents	1.3	2.9
Residents within 5 minutes' walk of a park	77%	61%
Residents under 18	14%	22%
Park & Playground acres per 1,000 children	9.3	13.3
Residents over 65	13%	12%
Park & Playground acres per 1,000 seniors	9.6	23.3

25

Ranking of park & playground acres per 1,000 residents
1 = highest, 51 = lowest

2

Ranking of residents within 5 minutes' walk of a park
1 = highest, 51 = lowest

PARK AMENITIES


	CDI	CITYWIDE
Community Gardens	9	11
Recreation Centers	1	1
Playgrounds	49	34
Swimming Pools	0	2

2.2

Number of playgrounds per 1,000 children

PARKS INSPECTION PROGRAM RATINGS, FISCAL YEAR 2014

	CDI	CITYWIDE
Parks "Acceptable" for Condition	88%	86%
Parks "Acceptable" for Cleanliness	92%	91%


PARK FUNDING, FISCAL YEAR 2010-2014

	CDI	CITYWIDE
Completed Projects (millions)	\$62	\$26.1
Funding per Park & Playground acre (millions)	\$0.3	\$0.14

3

Rank of Funding per Park & Playground acre
1 = highest, 51 = lowest

CIVIC ENGAGEMENT

	CDI	CITYWIDE
Registered Voters	74%	73%
Park-related 311 calls per 1,000 residents	3.2	6.8
Park Volunteer Groups	26	10

74%

Registered voters

SOCIOECONOMICS

	CDI	CITYWIDE
Median Household Income	\$67,920	\$51,270
Population in Poverty	18%	19%
Children Receiving Public Assistance	23%	33%

3

Ranking of average median income
1 = highest, 51 = lowest

RESOURCES FOR YOUR COMMUNITY

CITY COUNCIL MEMBER
Margaret Chin
chin@council.nyc.gov
212-587-3159

MANHATTAN COMMUNITY BOARD 1
212-442-5050

MANHATTAN COMMUNITY BOARD 2
212-979-2272

MANHATTAN COMMUNITY BOARD 3
212-533-5300

CITY OF NEW YORK
311 or www.nyc.gov

STATE & FEDERAL REPRESENTATIVES
www.elections.state.ny.us

PARTNERSHIPS FOR PARKS
www.cityparksfoundation.org/partnerships-for-parks

PARTICIPATORY BUDGETING IN NYC
council.nyc.gov/pb

NEW YORKERS FOR PARKS

www.ny4p.org | 212-838-9410
The Arthur Ross Center for Parks and Open Spaces
55 Broad Street, 23rd Floor
New York, NY 10004

For over 100 years, New Yorkers for Parks has built, protected and promoted parks and open spaces in New York City. Today, NY4P is the citywide independent organization championing quality parks and open spaces for all New Yorkers in all neighborhoods.

Data Sources

All data is from 2014 unless noted. *Parks Acreage*: NYC Department of Parks and Recreation (DPR), NYC Department of City Planning (DCP), National Park Service (NPS), New York State Office of Parks, Recreation, and Historic Preservation (OPRHP). *Population & Park Access*: American Community Survey (ACS) 2007-2011, Infoshare.org, DPR, DCP. *Park Amenities*: DPR, GrowNYC. *PIP Ratings*: DPR. *Park Funding*: DPR, FY 2010-2014. *Civic Engagement*: NYC Board of Elections 2011, NYC Department of Information Technology and Telecommunications (DOITT), and Partnerships for Parks. *Socioeconomics*: ACS 2007-2011, Infoshare.org.

Map Data

All data is from 2014: DPR, DOT, DCP, ESRI, GrowNYC, NPS, OPRHP.

Project Staff

Lucy Robson, Research & Planning Analyst
Haley Cox, Research & Planning Intern
Michael Bierman & Rori Spivey, Graphic Design
Special Thanks to Alyson Beha

Copyright 2015. New Yorkers for Parks. All rights reserved.

www.ny4p.org

¹Value for the city as a whole; when italicized, average for all City Council Districts. ²Parklands are all city land under the jurisdiction of the New York City Department of Parks and Recreation, the New York State Office of Parks, Recreation and Historic Preservation, and the National Park Service. ³Parks & Playground excludes unvisitable properties, such as greenstreets, triangles, parking lots, undeveloped land, and highway properties.