

Bay Ridge
Dyker Heights
Fort Hamilton
Bath Beach
Gravesend

Parkland

- 1 Dyker Beach Park*
- 2 Shore Park and Parkway*
- 3 Calvert Vaux Park
- 4 Belt Parkway/
Shore Parkway
- 5 Coney Island Boat Basin
- 6 Owl's Head Park*

- 7 Bensonhurst Park
- 8 Leif Ericson Park*
- 9 John J. Carty Park*
- 10 Fort Hamilton
Athletic Field
- 11 McKinley Park*
- 12 John Paul Jones Park
- 13 American Veterans
Memorial Pier

- 14 Bath Beach Park
- 15 Kathy Reilly Triangle
- 16 Russell Pedersen
Playground
- 17 Patrick O'Rourke Park
- 18 Nellie Bly Park
- 19 Benson Playground
- 20 Lt. Joseph Petrosino Park
- 21 Park

- 22 Dan Ross Playground
- 23 Fort Hamilton Triangle
- 24 Tom McDonald Triangle
- 25 Park
- 26 Park
- 27 Park
- 28 Park
- 29 Park

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)

(S) New York State park

(F) National Park Service park

*Home to an active volunteer group

2015 District Statistics

BROOKLYN
CITY COUNCIL
DISTRICT

43

PARKS ACREAGE

	CD43	CITYWIDE ¹
Total District Land (acres)	6,490	266,690
City, State & Federal Parkland ² (acres)	558	50,499
Percent Parkland	9%	19%
Parks & Playgrounds ³ (acres)	536	23,635
Percent Parks & Playgrounds	8%	9%

POPULATION & PARK ACCESS

	CD43	CITYWIDE
Resident Population	170,918	8,128,980
Parks & Playground acres per 1,000 residents	3.1	2.9
Residents within 5 minutes' walk of a park	52%	61%
Residents under 18	19%	22%
Park & Playground acres per 1,000 children	16.1	13.3
Residents over 65	16%	12%
Park & Playground acres per 1,000 seniors	19.7	23.3

PARK AMENITIES

	CD43	CITYWIDE
Community Gardens	1	11
Recreation Centers	1	1
Playgrounds	33	34
Swimming Pools	0	2

PARKS INSPECTION PROGRAM RATINGS, FISCAL YEAR 2014

	CD43	CITYWIDE
Parks "Acceptable" for Condition	68%	86%
Parks "Acceptable" for Cleanliness	80%	91%

PARK FUNDING, FISCAL YEAR 2010-2014

	CD43	CITYWIDE
Completed Projects (millions)	\$15.0	\$26.1
Funding per Park & Playground acre (millions)	\$0.03	\$0.14

CIVIC ENGAGEMENT

	CD43	CITYWIDE
Registered Voters	63%	73%
Park-related 311 calls per 1,000 residents	11.2	6.8
Park Volunteer Groups	11	10

SOCIOECONOMICS

	CD43	CITYWIDE
Median Household Income	\$39,956	\$51,270
Population in Poverty	15%	19%
Children Receiving Public Assistance	21%	33%

RESOURCES FOR YOUR COMMUNITY

CITY COUNCIL MEMBER

Vincent Gentile
vgentile@council.nyc.gov
718-748-5200

BROOKLYN COMMUNITY BOARD 10
718-745-6827

BROOKLYN COMMUNITY BOARD 11
718-266-8800

BROOKLYN COMMUNITY BOARD 13
718-266-3001

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.