State of New Yorkers – A Well-Being Index

"New York is a city of things unnoticed. It is a city with cats sleeping under parked cars, two stone armadillos crawling up St. Patrick's Cathedral, and thousands of ants creeping on top of the Empire State Building. New York is a city for eccentrics and a center for odd bits of information."

- *Gay Talese, author and reporter for* The New York Times

Nadiya Chadha Brendan Coticchia Harpreet Gill Renu Pokharna Fernando Posadas Eva Pereira Paula Richter Zoe Stopak-Behr

Capstone Advisor: Eva Weissman

Table of Contents

State of New Yorkers – A Well-Being Index	1
Executive Summary	3
Background	3
Methodology: Measuring Well-Being	3
Index Results and Conclusions	3
Domains and Indicators	5
I. Well-Being Overall Results	6
Education	8
Health & Well-Being	11
Economic Security & Mobility	13
Housing	15
Personal & Community Safety	17
Core Infrastructure & Services	18
II. Borough Level Analysis	20
Bronx	21
Brooklyn	23
Manhattan	25
Queens	27
Staten Island	29

Executive Summary

In recent decades researchers and policy makers around the world have begun to seek measures of human well-being that go beyond mere reporting of Gross Domestic Product and other economic indicators. This results from the widespread recognition that per capita income alone cannot fully represent the quality of life and subjective well-being of individuals or communities. Such recognition has led to the development of more nuanced approaches designed to capture the range of factors that contribute to well-being. The use of an index, a composite measure with weighted domains and indicators, facilitates the synthesis of vast amounts of data from disparate disciplines in order to paint a more holistic picture of quality of life and track differences between and among populations over time.

Background

From January to May, 2015 the New York City Center for Innovation through Data Intelligence (CIDI) commissioned a Capstone team from Columbia University's School of International and Public Affairs (SIPA) to create a place-based index of socio-economic well-being in NYC communities. Well-being, by definition, is a subjective perception of one's quality of life. In a city such as New York, with its wealth of diversity and preferences, community well-being can be difficult to capture; nonetheless, certain indicators do indeed correlate with a community's state of well-being. This research attempts to integrate data on a range of indicators that adequately approximate the well-being of New Yorkers within the City's neighborhoods.

Methodology: Measuring Well-Being

The SIPA team conducted an extensive literature review on well-being indices, developed a sound methodology based on the evidence, collected data, and produced an index of neighborhood-level well-being for New York City. The indicators chosen, based on literature reviews of similar indices were grouped into six major domains: Education, Health & Well-Being, Housing, Economic Security & Mobility, Core Infrastructure & Services, and Personal & Community Safety. Datasets were gathered from variety of sources, e.g. the Census Bureau's American Community Survey, the New York City Community Health Survey, and New York City agencies. Statistical techniques were employed to modify the spatial units used in the various datasets in order to reach the desired common geographic level: the Neighborhood Tabulation Area (NTA). Correlation analysis conducted in STATA ensured data validity and contributed to the elimination of weak variables. Chosen indicators within each domain received equal weight in order to create a composite domain score for every NTA; each of the six domains then received equal weight within the overall composite well-being score. NTA scores were mapped using ArcGIS and outcome analyses were conducted at the city and borough levels.

Index Results and Conclusions

The NYC Well-Being Index has a normal distribution with a mean of 56 and a standard deviation of 13. There were 14 NTAs with significantly higher well-being than the mean (more than 1.5 standard deviations above the mean) and 16 NTAs with significantly lower well-being (more than 1.5 standard deviation below the mean). The index incorporates data from various sources, with 45% of indicators coming from the American Community Survey, which averages data from the last five years; therefore the index approximates the well-being of New Yorkers between 2009 and 2013. The availability of more annual data would improve the specificity of the measurement and enable more precise conclusions with regard to changes over time.

Figure 1: Map of Overall Well-Being in New York at the Neighborhood Level

Domains and Indicators

The team researched several well-being indices to understand the best indicators of community quality of life. After careful comparison of ideal indicators and available data, we aligned our research with CIDI's policy priorities. Below are the selected indicators aligned with New York City's "Policy Domains".

	NYC Policy Domain ¹	Well-Being Index Indicators
	Education Increase early learning opportunities; academic achievement; graduation rates; parent access, and promotes holistic education approaches.	Percent enrolled in pre-school Percent of population with Bachelor's degree or higher Percent of students proficient in ELA and Math
*	Health and wellbeing Ensure that all New Yorkers have healthy lives, with access to high-quality medical care and reduce disparities health outcomes.	 Asthma-Composite Poor Health- Composite Self-Reported Health Status Healthy Eating Habits Teen Pregnancy Low Birth Weight Insurance Coverage Medical Care Receipt
\$	Economic security and mobility Improve conditions for low-wage workers; help people prepare and find jobs; raise the floor on wages; build a diversified economy that creates jobs for all New Yorkers, and connect families to the stabilizing benefits for which they are eligible.	Median Income level Employment and Unemployment Rate
	Housing Reduce homelessness and improve the conditions and availability of public and affordable housing.	 Housing Cost Burden (Renters) Housing Cost Burden (Owners) Housing Maintenance Code Violation Rate Homeless Shelter Entry Rate
Towns of the same	Personal and community safety Ensure that all New Yorkers feel safe and secure on their street and in their homes, schools, neighborhoods, institutional settings and places of work and have confidence in the fairness of the justice system.	Index Crime Rate Victimization Rate (Abuse/neglect investigations)
	Core infrastructure and services Ensure that all New Yorkers, regardless of where they live, enjoy a clean, healthy and safe environment and that the City's viability and growth are supported by core infrastructure and basic services.	1. Commute Time

Figure 2: List of Index Domains and Corresponding Indicators

-

¹ List and images courtesy of CIDI

I. Well-Being Overall Results

The following section presents the results of the overall well-being index. The NYC Well-Being Index has a normal distribution with a mean of 56 and a standard deviation of 13 (see figure below). There were 14 NTAs with significantly higher well-being than the mean (more than 1.5 standard deviations from the mean) and 16 NTAs with significantly lower well-being (more than 1.5 standard deviation from the mean). Those neighborhoods are listed below and are depicted visually in the map on the next page.

NTAs significantly above the mean:

- 1. Turtle Bay-East Midtown, MN
- 2. Upper East Side-Carnegie Hill, MN
- 3. West Village, MN
- 4. SoHo-TriBeCa-Civic Center-Little Italy, MN
- 5. Battery Park City-Lower Manhattan, MN
- 6. Hudson Yards-Chelsea-Flat Iron-Union Square, MN
- 7. Lincoln Square, MN
- 8. Midtown-Midtown South, MN
- 9. Murray Hill-Kips Bay, MN
- 10. Gramercy, MN
- 11. Lenox Hill-Roosevelt Island, MN
- 12. Yorkville, MN
- 13. Stuyvesant Town-Cooper Village, MN
- 14. Upper West Side, MN

NTAs significantly below the mean:

- 1. East Tremont, BX
- 2. Hunts Point, BX
- 3. Claremont-Bathgate, BX
- 4. Fordham South, BX
- 5. Crotona Park East, BX
- 6. Mott Haven-Port Morris, BX
- 7. Mount Hope, BX
- 8. University Heights-Morris Heights, BX
- 9. Longwood, BX
- 10. Melrose South-Mott Haven North, BX
- 11. East Concourse-Concourse Village, BX
- 12. Belmont, BX
- 13. East New York (Pennsylvania Ave), BK
- 14. Brownsville, BK
- 15. Ocean Hill, BK
- 16. Seagate-Coney Island, BK

What's an NTA?

The definition of a neighborhood used in this report is the NTA, which stands for Neighborhood Tabulation Area. NTAs are "created by the New York City Department of City Planning, using whole census tracts from the 2010 Census as building blocks. These aggregations of census tracts are subsets of New York City's 55 Public Use Microdata Areas (PUMAs). Primarily due to these constraints, NTA boundaries and their associated names may not definitively represent neighborhoods."

Source: NYC Department of City Planning.

Figure 3: Distribution of Well-Being Index Results

The overall well-being index is composed of six domains, each composed of a series of indicators. The sections below describe the results from each domain, followed by details on each indicator within the domain.

Figure 4: Map of Overall Well-Being by Neighborhood

Education

Summary:

Access to quality education and academic achievement are both fundamental to personal and professional development (D'Andrea, 2012). With its network of 1,800 schools, educating over one million students, the NYC Department of Education (DOE) attempts to "improve student achievement and ensure that every child graduates from high school prepared for college, a career, and a future as a productive, critically thinking adult" (New York City Department of Education, n.d.). As middle and high school students in New York City do not necessarily attend an institution within their respective neighborhood, our research focused on pre-school programs, elementary schools, and levels of higher education in a community. We have analyzed three indicators that, according to an extensive literature review, adequately capture education as a predictor of well-being.²

The largest challenge confronted in the education domain was reconciling data that had been reported or gathered at differing geographic levels or political units. For example, school zones needed to be matched with corresponding Census tracts and aggregated into NTAs (see the methodology section for more information on this process). New York City is divided into school districts, and districts are divided into zones; each school falls within a particular zone. Every child residing in a particular zone is guaranteed a seat in a public school. Thus, despite the fact that zones did not aggregate neatly into NTAs, a good school in a particular NTA acts as an asset by making the area attractive for families, driving up real estate rates, and bringing other additional benefits (Tiebout, 1956).

Education Indicators:

- 1. Percent Enrolled in Preschool, American Community Survey (ACS) 2009-2013 5 year estimates
- Percent of Population with a Bachelor's Degree or Higher, American Community Survey (ACS) 2009-2013 5
 vear estimates
- 3. Percent of Students Proficient in English and Math, Department of Education (DOE), 2013-2014

² The Measure of America. (2010 "Methodological Notes," http://www.measureofamerica.org/wp-content/up- loads/2010/11/The-Measure-of-America-2010-2011-Methodological-Notes.pdf and OECD - Better Life Index 2014 - Education

Figure 5: Map of Education Rankings by Neighborhood

NTAs more than 1.5 SD ABOVE the mean	NTAs more than 1.5 SD BELOW the mean
 Brooklyn Heights-Cobble Hill Carroll Gardens-Columbia Street-Red Hook Park Slope-Gowanus Prospect Heights Greenpoint North Riverdale-Fieldston-Riverdale Upper West Side Hudson Yards-Chelsea-Flat Iron-Union Square Lincoln Square Clinton Midtown-Midtown South Turtle Bay-East Midtown Murray Hill-Kips Bay Gramercy East Village West Village SoHo-TriBeCa-Civic Center-Little Italy Battery Park City-3er Manhattan Lenox Hill-Roosevelt Island Yorkville Upper East Side-Carnegie Hill Stuyvesant Town-Cooper Village Forest Hills Fresh Meadows-Utopia Oakland Gardens Glen Oaks-Floral Park-New Hyde Park Douglas Manor-Douglaston-Little Neck Bayside-Bayside Hills Ft. Totten-Bay Terrace-Clearview 	 Seagate-Coney Island Williamsburg Brownsville East New York East New York (Pennsylvania Ave) Claremont-Bathgate Bedford Park-Fordham North Belmont West Farms-Bronx River Soundview-Castle Hill-Clason Point-Harding Park East Concourse-Concourse Village East Tremont Highbridge Hunts Point Longwood Melrose South-Mott Haven North Mott Haven-Port Morris Fordham South Mount Hope Soundview-Bruckner West Concourse Crotona Park East South Jamaica Hammels-Arverne-Edgemere North Corona Mariner's Harbor-Arlington-Port Ivory-Graniteville Port Richmond
Table 1: Neighborhoods with the highest and lowest Education	ation Rankings

Health & Well-Being

Summary:

Health—both physical and mental—is fundamental to the concept of well-being; good health correlates closely with higher levels of life satisfaction (Peasgood & White, 2008). The World Health Organization definition of health, rather than being limited to the absence of disease or infirmity, considers physical, mental and social well-being as the main components of a state of health (World Health Organization, 1946). Furthermore, a measurement of health can serve as a proxy for other contributors to well-being—such as air quality, nutrition, and others—as these factors have a direct impact on the physical and mental health of individuals and communities.

Health & Well-Being Indicators:

- 1. Asthma Composite, New York City Community Health Survey (NYC CHS), 2013
- 2. Poor Health Composite, New York City Community Health Survey (NYC CHS), 2013
- 3. Self-reported Health Status, New York City Community Health Survey (NYC CHS), 2013
- 4. Healthy Eating Habits, New York City Community Health Survey (NYC CHS), 2013
- 5. Teen Pregnancy Rate, American Community Survey (ACS), 2009-2013 5 year estimates
- 6. Low Birth Weight, New York City Vital Statistics, 2013
- 7. Insurance Coverage, American Community Survey (ACS), 2009-2013 5 year estimates
- 8. Medical Care Receipt, New York City Community Health Survey (NYC CHS), 2013

Figure 6: Map of Health and Well-Being by Neighborhood

NTAs more than 1.5 SD ABOVE the mean	NTAs more than 1.5 SD BELOW the mean
 Upper West Side Charleston-Richmond Valley-Tottenville Oakwood-Oakwood Beach Arden Heights Rossville-Woodrow Yorkville Kew Gardens Hills Turtle Bay-East Midtown Murray Hill-Kips Bay SoHo-TriBeCa-Civic Center-Little Italy Midtown-Midtown South Clinton Bayside-Bayside Hills Lincoln Square Lenox Hill-Roosevelt Island Upper East Side-Carnegie Hill Douglas Manor-Douglaston-Little Neck Gardens 	 Highbridge University Heights-Morris Heights Crotona Park East Norwood East Tremont Kingsbridge Heights East Concourse-Concourse Village Fordham South Melrose South-Mott Haven North West Concourse Mount Hope Belmont Longwood

Table 2: Neighborhoods with the highest and lowest Health Rankings

Economic Security & Mobility

Summary:

Although the idea of well-being emerges to complement the indicators based only on income, such as GDP, economic variables still play an important role in an individual's life satisfaction. All of the indices reviewed (including Canadian Index of Well-Being³, The OECD Regional Well-Being⁴, The Gallup-Healthways Index of Well-being⁵, and The Greater New Haven Community Index⁶) consider economic indicators such as income, poverty, and employment as fundamental for the measurement of well-being. The OECD Better Life Index, one of the most comprehensive surveys on life satisfaction with more than 80,000 responses, considers income and employment as important dimensions.⁷ In the case of United States, the more than 14,700 respondents of the Better Life Index consider income the main determinant of their well-being.

From the indices mentioned above, we identified two categories that are common across the methodologies: income level (or poverty) and employment. Other common categories among the indices are wealth and inequality. Unfortunately, in the case of wealth there is no available data at the local level. In the case of inequality, although there is information available, we considered that such a comparison within neighborhoods would not contribute an appropriate analysis of well-being. It is also not clear whether more equality increases well-being, since an entire community could be equally poor.

Economic Security & Mobility Indicators:

- 1. Median Household Income Level, American Community Survey (ACS), 2009-2013 5 year estimates
- 2. Employment and Unemployment Rate, American Community Survey (ACS), 2009-2013 5 year estimates

³ University of Waterloo (2011). Living Standard: A report of the Canadian Index of Well-Being, Ontario: University of Waterloo

⁴ OECD. (2011). United States. Retrieved from OECD Regional Well-Being http://www.oecdregionalwellbeing.org/index.html

⁵ Gallup-Healthways (2014). *State of Global Well-Being*. Franlyn, TN: Gallup-Healthways.

⁶ DataHeaven (2013). *Greater New Heaven Community Index.* New Heaven, CT: Data Heaven.

⁷ OECD. (2011). United States. Retrieved from The Better Life Index http://www.oecdbetterlifeindex.org/countries/united-states/.

Figure 7: Map of Economic Security by Neighborhood

NTAs more than 1.5 SD ABOVE the mean	NTAs more than 1.5 SD BELOW the mean
 Battery Park City-Lower, MN Upper East Side-Carnegie Hill, MN Turtle Bay-East Midtown, MN SoHo-TriBeCa-Civic Center-Little Italy, MN West Village, MN Park Slope-Gowanus, BK Midtown-Midtown South, MN Lincoln Square, MN Murray Hill-Kips Bay, MN Hudson Yards-Chelsea-Flat Iron-Union Square, MN Lenox Hill-Roosevelt Island, MN Prospect Heights, BK Yorkville, MN Brooklyn Heights-Cobble Hill, BK 	 Claremont-Bathgate, BX Seagate-Coney Island, BX Hunts Point, BX East Tremont, BX University Heights-Morris Heights, BX Fordham South, BX Melrose South-Mott Haven North, BX Starrett City, BK Highbridge, BX Mott Haven-Port Morris, BX Crotona Park East, BX East Concourse-Concourse Village, BX Morrisania-Melrose, BX Brownsville, BK Mount Hope, BX

Table 3: Neighborhoods with the highest and lowest Economic Security Rankings

Housing

Summary:

Housing continues to be a major point of contention in New York City. Initial findings from the 2014 New York City Housing and Vacancy Survey (HVS) indicate that, although the City's total housing stock rose to its highest level since 1965 (3.4 million units), it has not kept pace with population growth. More than half of renters experience some level of rent-burden and vacancy rates are lowest for units with the lowest rent levels. The citywide net estimated rental vacancy is now 3.45 percent, which is below the five percent legal benchmark for a "housing emergency." The NYC HVS found that median income for households that rent is \$41,500 (\$3,460 monthly), and median monthly rent including utilities was \$1,325, exceeding traditionally acceptable levels of rent burden (NYC Housing Prevention & Development, 2015). In addition to housing vacancy, this domain captures quality of housing and neighborhood trends among homeless shelter applicants.

Housing Indicators:

- 1. Housing Cost Burden (Renters-GRAPI), American Community Survey (ACS), 2009-2013 5 year estimates
- 2. Housing Cost Burden (Owners-SMOCAPI), American Community Survey (ACS), 2009-2013 5 year estimates
- 3. Housing Maintenance Code Violation Rate: Total Number of Code C Violations per 1,000 Residential Units
 - Housing Maintenance Code C Violations, NYC Housing Preservation and Development (HPD) accessed through NYC Open Data, 2014
 - Residential Units per building, PLUTO NYC Department of City Planning (NYC DCP), 2014
- 4. Homeless Shelter Entry Rate: Shelter Entries per 1,000 NTA residents
 - Homeless Shelter Entries by Families, Department of Homeless Services (DHS), 2013
 - o Total Population, American Community Survey (ACS), 2009-2013 5 year

Figure 8: Map of Housing Burden by Neighborhood

NTAs more than 1.5 SD ABOVE the mean	NTAs more than 1.5 SD BELOW the mean
 Stuyvesant Town-Cooper Village, MN Gramercy, MN Lincoln Square, MN West Village, MN North Riverdale-Fieldston-Riverdale, BX Spuyten Duyvil-Kingsbridge, BX Hudson Yards-Chelsea-Flatiron-Union Square, MN Lenox Hill-Roosevelt Island, MN 	 Belmont, BX Fordham South, BX East Tremont, BX Ocean Hill, BK Hunts Point, BX East New York (Pennsylvania Ave), BK Crotona Park East, BX Manhattanville, MN Mount Hope, BX Morrisania-Melrose, BX Williamsbridge-Olinville, BX Highbridge, BX University Heights-Morris Heights, BX Claremont-Bathgate, BX East Concourse-Concourse Village, BX Kingsbridge Heights, BX Bedford Park-Fordham North, BX Soundview-Bruckner, BX Brownsville, BK

Table 4: Neighborhoods with the highest and lowest Housing Index Rankings

Personal & Community Safety

Summary:

Public safety, as defined by low crime and victimization rates, is an essential component of well-being within a community. Many of the reports examined as part of our literature review focused on the psychosocial impact of crime and early life trauma on community well-being. The Department of Justice recently published a <u>special report</u> on the impact of violent crime, which found that 67% of victims report experiencing socio-emotional problems as a result of their victimization. These socio-emotional problems include: distress, problems with work or school, and problems with family members or friends.

Personal & Community Safety Indicators:

- 1. Index Crime Rate: Index Crime per 1,000 NTA residents
 - o Index Crime: Total number of offenses (murder, rape, robbery, felonious assault, burglary, grand larceny, grand larceny auto), New York Police Department (NYCPD), 2014
 - o Total Population, American Community Survey (ACS), 2009-2013 5 year estimates
- 2. Victimization Rate: Total number of distinct children 17 and under with indicated reports divided by the number of children 17 and under in the population (NTA) multiplied by 1,000
 - o Abuse/Neglect Investigations (Indicated Reports), Administration of Children Services (ACS), 2013
 - o Population (Children 17 and Under), American Community Survey (ACS), 2009-2013 5 year estimates

Figure 9: Map of Personal & Community Safety by Neighborhood

NTAs more than 1.5 SD ABOVE the mean	NTAs more than 1.5 SD BELOW the mean
None	 Seagate-Coney Island Stuyvesant Heights Fort Greene Ocean Hill Brownsville East New York (Pennsylvania Ave) Claremont-Bathgate Belmont East Tremont Hunts Point Longwood Melrose South-Mott Haven North Mott Haven-Port Morris Clinton Midtown-Midtown South East Harlem North

Table 5: Neighborhoods with the highest and lowest Personal and Community Safety Rankings

Core Infrastructure & Services

Summary:

As is the case in cities and urban centers across the United States, the mobility of residents and access to both private and public forms of transportation is a reflection of social and economic stability. However, New York City is unique in its low rates of car ownership, with the city reporting "a third as many cars per capita as the average U.S. urban resident (about 23 per 100 residents compared to about 77 per 100 in most urban areas)" (Cortight, 2010). The Metropolitan Transportation Authority (MTA) recently implemented its second increase in subway and bus fares in two years by raising the base from \$2.50 per ride to \$2.75 (Rivoli, 2015). The move arrived shortly after the office of New York City Comptroller, Scott Stringer, released a report indicating that New York residents boast the longest workweeks of any major city in the country as a result of time spent in transit to and from their places of employment (Associated Press, 2015). We have selected a related indicator in order to effectively analyze how New Yorkers travel from their residences to work and the impact that it has on their well-being.

Core Infrastructure & Services Indicator:

1. Average Length of Commute, American Community Survey (ACS), 2009-2013 5 year estimates

Figure 10: Map of Core Infrastructure & Services

NTAs more than 1.5 SD ABOVE the mean	NTAs more than 1.5 SD BELOW the mean
 Midtown-Midtown South, MN Williamsburg, BK West Village, MN Gramercy, MN Battery Park City-Lower Manhattan, MN SoHo-TriBeCa-Civic Center-Little Italy, MN Hudson Yards-Chelsea-Flat Iron-Union Square, MN Turtle Bay-East Midtown, MN Upper East Side-Carnegie Hill, MN Murray Hill-Kips Bay, MN Clinton, MN Lincoln Square, MN East Village, MN Stuyvesant Town-Cooper Village, MN Lenox Hill-Roosevelt Island, MN Morningside Heights, MN Chinatown, MN Brooklyn Heights-Cobble Hill, BK 	 Hammels-Arverne-Edgemere, QN Springfield Gardens North, QN Co-op City, BX

Table 6: Neighborhoods with the highest and lowest Infrastructure Rankings

II. Borough Level Analysis

The analysis in the first section of this report utilized mean and standard deviation data for the entire city. In this section, the team analyzed the distribution of well-being at the borough level. For each borough, the overall distribution of well-being is analyzed, followed by the domain analysis for each borough.

Bronx

Figure 11: Map of Overall Well-being in the Bronx

NTAs more than 1.5 SD ABOVE the mean	NTAs more than 1.5 SD BELOW the mean		
0	Overall		
 North Riverdale-Fieldston-Riverdale Spuyten Duyvil-Kingsbridge Pelham Bay-Country Club-City Island Schuylerville-Throgs Neck-Edgewater Park Pelham Parkway Allerton-Pelham Gardens 	 East Tremont Hunts Point Claremont-Bathgate Fordham South 		
Education			
 North Riverdale-Fieldston-Riverdale Spuyten Duyvil-Kingsbridge Co-op City Pelham Bay-Country Club-City Island Pelham Parkway Schuylerville-Throgs Neck-Edgewater Park 	 Fordham South East Tremont 		
Health			

 North Riverdale-Fieldston-Riverdale Spuyten Duyvil-Kingsbridge Pelham Bay-Country Club-City Island Parkchester Pelham Parkway Schuylerville-Throgs Neck-Edgewater Park 	 Highbridge University Heights-Morris Heights Crotona Park East Norwood East Tremont Kingsbridge Heights
Econo	mic Security
 Spuyten Duyvil-Kingsbridge North Riverdale-Fieldston-Riverdale Schuylerville-Throgs Neck-Edgewater Park Pelham Bay-Country Club-City Island Pelham Parkway Woodlawn-Wakefield Parkchester 	 Claremont-Bathgate Hunts Point East Tremont University Heights-Morris Heights Fordham South
Core II	frastructure
 Pelham Bay-Country Club-City Island Belmont Schuylerville-Throgs Neck-Edgewater Park Allerton-Pelham Gardens Pelham Parkway 	 Co-op City Parkchester Claremont-Bathgate Williamsbridge-Olinville Westchester-Unionport Soundview-Castle Hill-Clason Point-Harding Park
Н	ousing
 North Riverdale-Fieldston-Riverdale Spuyten Duyvil-Kingsbridge Co-op City Schuylerville-Throgs Neck-Edgewater Park Pelham Bay-Country Club-City Island Parkchester Allerton-Pelham Gardens 	 Belmont Fordham South East Tremont Hunts Point
S	ecurity
 North Riverdale-Fieldston-Riverdale Allerton-Pelham Gardens Pelham Bay-Country Club-City Island Spuyten Duyvil-Kingsbridge Pelham Parkway Schuylerville-Throgs Neck-Edgewater Park 	 Hunts Point Longwood Claremont-Bathgate East Tremont Belmont Melrose South-Mott Haven North

Brooklyn

Figure 12: Map of Overall Well-being in Brooklyn

NTAs more than 1.5 SD ABOVE the mean	NTAs more than 1.5 SD BELOW the mean	
C	Overall	
 Brooklyn Heights-Cobble Hill Carroll Gardens-Columbia Street-Red Hook Park Slope-Gowanus DUMBO-Vinegar Hill-Downtown Brooklyn-Boerum Hill Windsor Terrace Prospect Heights North Side-South Side Greenpoint 	 Seagate-Coney Island Stuyvesant Heights Crown Heights North Ocean Hill Brownsville East New York Cypress Hills-City Line East New York (Pennsylvania Ave) Starrett City Erasmus 	
Ed	ucation	
 Brooklyn Heights-Cobble Hill Bay Ridge Carroll Gardens-Columbia Street-Red Hook Park Slope-Gowanus 	 Seagate-Coney Island Williamsburg Ocean Hill Brownsville East New York Cypress Hills-City Line East New York (Pennsylvania Ave) Rugby-Remsen Village 	

Health		
Brooklyn Heights-Cobble Hill Bath Beach Bay Ridge Carroll Gardens-Columbia Street-Red Hook Park Slope-Gowanus DUMBO-Vinegar Hill-Downtown Brooklyn-Boerum Hill Fort Greene Williamsburg North Side-South Side Greenpoint	1. Stuyvesant Heights 2. Prospect Lefferts Gardens-Wingate 3. Crown Heights North 4. Crown Heights South 5. Bushwick North 6. Ocean Hill 7. East New York 8. Cypress Hills-City Line 9. East New York (Pennsylvania Ave) 10. Erasmus	
Econon	nic Security	
Brooklyn Heights-Cobble Hill Carroll Gardens-Columbia Street-Red Hook Park Slope-Gowanus DUMBO-Vinegar Hill-Downtown Brooklyn-Boerum Hill Windsor Terrace Prospect Heights North Side-South Side	Seagate-Coney Island Stuyvesant Heights Brownsville	
Core In	frastructure	
 Brooklyn Heights-Cobble Hill DUMBO-Vinegar Hill-Downtown Brooklyn-Boerum Hill Fort Greene Williamsburg North Side-South Side Greenpoint Borough Park East Williamsburg 	 Bath Beach Sunset Park East Canarsie East New York (Pennsylvania Ave) Starrett City Rugby-Remsen Village 	
Ho	ousing	
 West Brighton Carroll Gardens-Columbia Street-Red Hook Park Slope-Gowanus DUMBO-Vinegar Hill-Downtown Brooklyn-Boerum Hill Windsor Terrace Prospect Heights Fort Greene Greenpoint 	 Stuyvesant Heights Crown Heights North Bushwick North Ocean Hill Brownsville East New York Cypress Hills-City Line East New York (Pennsylvania Ave) Erasmus Rugby-Remsen Village 	
Security		
 Windsor Terrace Kensington-Ocean Parkway Ocean Parkway South Borough Park 	 Seagate-Coney Island Stuyvesant Heights Crown Heights North Fort Greene Ocean Hill Brownsville East New York East New York (Pennsylvania Ave) 	

Manhattan

Figure 13: Map of Overall Well-being in Manhattan

NTAs more than 1.5SD ABOVE the mean	NTAs more than 1.5SD BELOW the mean		
Overall			
 SoHo-TriBeCa-Civic Center-Little Italy West Village Upper East Side-Carnegie Hill Turtle Bay-East Midtown 	 Manhattanville East Harlem North Washington Heights South Hamilton Heights Central Harlem North-Polo Grounds Marble Hill-Inwood Washington Heights North 		
Education			
 SoHo-TriBeCa-Civic Center-Little Italy Yorkville Stuyvesant Town-Cooper Village Gramercy West Village Turtle Bay-East Midtown 	 Washington Heights South Hamilton Heights Manhattanville East Harlem North Marble Hill-Inwood Washington Heights North Central Harlem North-Polo Grounds 		
Health			
 Clinton Lincoln Square Lenox Hill-Roosevelt Island Upper East Side-Carnegie Hill 	 East Harlem North East Harlem South Washington Heights North Washington Heights South Manhattanville Central Harlem South 		

	7. Hamilton Heights8. Central Harlem North-Polo Grounds9. Marble Hill-Inwood		
Economic Security			
 SoHo-TriBeCa-Civic Center-Little Italy Turtle Bay-East Midtown Upper East Side-Carnegie Hill Battery Park City-3er Manhattan 	 East Harlem North Central Harlem North-Polo Grounds Washington Heights South 3er East Side Marble Hill-Inwood East Harlem South Washington Heights North 		
Core In:	frastructure		
 SoHo-TriBeCa-Civic Center-Little Italy Battery Park City-3er Manhattan Gramercy West Village Midtown-Midtown South 	 Marble Hill-Inwood Washington Heights North Hamilton Heights Manhattanville Washington Heights South Central Harlem North-Polo Grounds 		
Econon	nic Security		
 SoHo-TriBeCa-Civic Center-Little Italy Turtle Bay-East Midtown Upper East Side-Carnegie Hill Battery Park City-3er Manhattan 	 8. East Harlem North 9. Central Harlem North-Polo Grounds 10. Washington Heights South 11. 3er East Side 12. Marble Hill-Inwood 13. East Harlem South 14. Washington Heights North 		
Ho	ousing		
Stuyvesant Town-Cooper Village	 Manhattanville Hamilton Heights Washington Heights South East Harlem North 		
Security			
 Yorkville Lincoln Square Turtle Bay-East Midtown Lenox Hill-Roosevelt Island Upper East Side-Carnegie Hill 	 Clinton Midtown-Midtown South East Harlem North East Harlem South Central Harlem North-Polo Grounds 		

Queens

Figure 14: Map of Overall Well-being in Queens

NTAs more than 1.5SD ABOVE the mean	NTAs more than 1.5 SD BELOW the mean
C	verall
 Douglas Manor-Douglaston-Little Neck Bayside-Bayside Hills Oakland Gardens Forest Hills Hunters Point-Sunnyside-West Maspeth Ft. Totten-Bay Terrace-Clearview Middle Village Whitestone Glen Oaks-Floral Park-New Hyde Park 	 South Jamaica Hammels-Arverne-Edgemere Jamaica Hollis Baisley Park Far Rockaway-Bayswater Springfield Gardens South-Brookville Springfield Gardens North St. Albans
Ed	ucation
 Douglas Manor-Douglaston-Little Neck Forest Hills Bayside-Bayside Hills Oakland Gardens Glen Oaks-Floral Park-New Hyde Park Ft. Totten-Bay Terrace-Clearview Fresh Meadows-Utopia 	 North Corona South Jamaica Hammels-Arverne-Edgemere Ridgewood Baisley Park East Elmhurst Corona Ozone Park

Health			
 Douglas Manor-Douglaston-Little Neck Oakland Gardens Bayside-Bayside Hills Kew Gardens Hills Fresh Meadows-Utopia Auburndale Queensboro Hill Murray Hill East Flushing College Point Ft. Totten-Bay Terrace-Clearview Pomonok-Flushing Heights-Hillcrest Flushing 	 Jamaica Briarwood-Jamaica Hills South Jamaica Far Rockaway-Bayswater St. Albans Baisley Park Hollis Springfield Gardens South-Brookville Hammels-Arverne-Edgemere Springfield Gardens North 		
Econor	nic Security		
 Rosedale Hunters Point-Sunnyside-West Maspeth Douglas Manor-Douglaston-Little Neck Cambria Heights Oakland Gardens North Corona Elmhurst-Maspeth Bellerose 	 Hammels-Arverne-Edgemere South Jamaica Queensbridge-Ravenswood-Long Island City Pomonok-Flushing Heights-Hillcrest Jamaica Hollis Far Rockaway-Bayswater 		
Core In	frastructure		
 Hunters Point-Sunnyside-West Maspeth Queensbridge-Ravenswood-Long Island City Glendale Whitestone Old Astoria Astoria Middle Village Steinway Douglas Manor-Douglaston-Little Neck 	 Hammels-Arverne-Edgemere Springfield Gardens North St. Albans Cambria Heights Springfield Gardens South-Brookville Hollis Laurelton Rosedale South Jamaica 		
He	ousing		
 Ft. Totten-Bay Terrace-Clearview Kew Gardens Forest Hills Bellerose Hunters Point-Sunnyside-West Maspeth Glen Oaks-Floral Park-New Hyde Park Lindenwood-Howard Beach Oakland Gardens Middle Village 	 South Jamaica Jamaica North Corona Far Rockaway-Bayswater East Elmhurst Baisley Park South Ozone Park Corona Hollis 		
Security			
 Forest Hills Fresh Meadows-Utopia Douglas Manor-Douglaston-Little Neck Oakland Gardens Rego Park Ft. Totten-Bay Terrace-Clearview Whitestone Kew Gardens Hills Auburndale 	 Hammels-Arverne-Edgemere Springfield Gardens South-Brookville South Jamaica Springfield Gardens North Queensbridge-Ravenswood-Long Island City Jamaica Hollis Far Rockaway-Bayswater Baisley Park St. Albans 		

Staten Island

Figure 15: Map of Overall Well-being in Staten Island

	NTAs more than 1.5SD ABOVE the mean		NTAs more than 1.5SD BELOW the mean			
	Overall					
	None	1. 2. 3.	West New Brighton-New Brighton-St. George Mariner's Harbor-Arlington-Port Ivory-Graniteville Stapleton-Rosebank			
Education						
1. 2. 3.	Westerleigh Oakwood-Oakwood Beach Todt Hill-Emerson Hill-Heartland Village-Lighthouse Hill	1. 2. 3.	Port Richmond Mariner's Harbor-Arlington-Port Ivory-Graniteville West New Brighton-New Brighton-St. George			
	Health					
1. 2. 3. 4.	Rossville-Woodrow Arden Heights Oakwood-Oakwood Beach Charleston-Richmond Valley-Tottenville	1. 2. 3. 4.	Port Richmond Stapleton-Rosebank Mariner's Harbor-Arlington-Port Ivory-Graniteville West New Brighton-New Brighton-St. George			
	Economic Security					
1. 2. 3. 4.	Todt Hill-Emerson Hill-Heartland Village-Lighthouse Hill Charleston-Richmond Valley-Tottenville Rossville-Woodrow Great Kills	1. 2. 3.	West New Brighton-New Brighton-St. George Grymes Hill-Clifton-Fox Hills Mariner's Harbor-Arlington-Port Ivory-Graniteville			
	Core Infrastructure					
1. 2. 3.	Old Town-Dongan Hills-South Beach Westerleigh New Brighton-Silver Lake	1. 2. 3.	Mariner's Harbor-Arlington-Port Ivory-Graniteville Charleston-Richmond Valley-Tottenville Great Kills			

		5. <i>A</i>	Rossville-Woodrow Arden Heights	
	Housing			
1. 2. 3. 4.	Rossville-Woodrow Arden Heights Annadale-Huguenot-Prince's Bay-Eltingville Great Kills	2. S 3. F	West New Brighton-New Brighton-St. George Stapleton-Rosebank Port Richmond Mariner's Harbor-Arlington-Port Ivory-Graniteville	
	Security			
1.	Great Kills	2. 5	West New Brighton-New Brighton-St. George Stapleton-Rosebank Port Richmond	