

Hope Community Inc.

New Harlem East Merchants Association
Union Settlement Association

ABOUT EAST HARLEM

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 community-based 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 125th Street, 116th
Street, 110th Street, 106th
Street, Lexington Avenue,
3rd Avenue, and 1st Avenue
commercial corridors in East
Harlem and was conducted in
partnership with the New Harlem
East Merchants Association,
Union Settlement Association,
and Hope Community Inc.
between January and June 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 peighborhood.

In This Report

Existing conditions, business data, and qualitative depictions of the neighborhood were gathered from more than **1,000 surveys**, as well as numerous interviews and workshops, with neighborhood merchants, shoppers, workers, community leaders, property owners, and residents.

Jump to...

Key Findings	4-5
Business Inventory	6
What Merchants Say	7-8,10-11
What Shoppers Say	8-9,13
Business Outlook	12-13
Physical Environment	14-15
Data Appendix	16-19

Background

For more than a century, Manhattan's East Harlem neighborhood has distinguished itself as a welcoming home for immigrants and entrepreneurs amid continual social and economic change. East Harlem sits between 96th Street to the south, 5th Avenue to the west, and the Harlem River to the north and east. The neighborhood became a transit-rich hub for commuters, residents, and visitors alike with the construction of local subway and regional rail lines in the late 19th century. East Harlem's connectivity to lower Manhattan, the Bronx, and Upstate has cultivated a multi-cultural community served by a series of vibrant commercial corridors.

East 125th Street is a transit-accessible home to a variety of small businesses and cultural institutions. Attractions like the National Black Theater and Triboro Plaza share the street with local restaurants, beauty salons, and national chains. In recent years, the community has come together to revitalize the space under the Metro-North station at Park Avenue (Northern Manhattan's only commuter rail stop) as "Uptown Grand Central."

East Harlem's 116th Street corridor marks the heart of "El Barrio," a name that embodies the thriving Hispanic and Latino community that has grown in the neighborhood over the past several decades. Mexican and Dominican restaurants line the commercial strip, surrounded by shops offering affordable goods for local shoppers and visitors. At the corridor's western edge sits La Marqueta, an iconic neighborhood market that has housed Latino-owned small businesses and other vendors for nearly a century and continues to bring new economic opportunity to the community.

Farther south, the Lexington, 3rd, 2nd, and 1st Avenue corridors, as well as the 110th and 106th cross streets, offer an array of restaurant, retail, and cultural options for the neighborhood. Situated between Central Park and the Harlem River, this district includes popular museums like El Museo del Barrio and the Museum of the City of New York, along with numerous small theaters, galleries, and murals that attest to the neighborhood's rich cultural history. These institutions, as well as major hospitals and schools, bring thousands of visitors and workers to the commercial strips every day to shop, dine, and explore.

Neighborhood Demographics

See more on page 17

More than 120,000 residents of varying ethnicities, nationalities, and incomes call East Harlem home. About 46% of residents identify as Hispanic or Latino, with large populations of Puerto Ricans, Mexicans, and Dominicans. The neighborhood also includes a large African American population (30%). In addition, East Harlem has the highest concentration of NYC Housing Authority (NYCHA) developments in Manhattan, with more than 28% of the neighborhood residing in NYCHA housing. Consistent with East Harlem's history as a host of immigrant groups, 26% of residents are foreign-born.

Future Opportunities

See more on page 5

East Harlem's growth as a neighborhood is unmistakably tied to a unique set of characteristics that have been cultivated over time: a cosmopolitan history, transit connectivity, cultural and educational assets, and affordability. In recent years, residential and commercial development has brought new economic activity to the neighborhood, with more developments, such as NYCEDC's East 125th Street Development, coming online in the next several years. Meanwhile, the **Second Avenue Subway** promises to increase access to the eastern side of the neighborhood for workers, residents, and tourists. Through initiatives like the **East Harlem Neighborhood Plan** and the **East Harlem Community Alliance**, the community's many social service and grassroots organizations continue to collaborate with public and private partners to ensure these new investments translate into economic opportunity for all East Harlem residents and entrepreneurs.

NEIGHBORHOOD CONTEXT

East Harlem

■ Points of Interest

- Assessed Commercial Corridors
- m Public Facilities & Hospitals
- // Business Improvement Districts (BIDs)
- Arts & Cultural Destinations
- NYCHA Housing Developments
- Incubators & Co-Working Spaces

■ Notable Places

Neighborhood Events

Union Settlement Annual Ethnic Festival

116th Street Festival

Dance of the Giglio Festival

Three Kings Day Parade

Mexican Independence Festival

Uptown Restaurant Week

Hope Fall Fest

Cinco de Mayo Fiesta Block Party

Merchant & Business Groups

Hope Community Inc.

New Harlem East Merchants Association (NHEMA)

Union Settlement Association

East Harlem Business Alliance

East Harlem Chamber of Commerce

Hispanic Chamber of Commerce

East Harlem

KEY FINDINGS & OPPORTUNITIES

Strengths

- Many longstanding small businesses in relatively affordable commercial spaces
- Affordable retail and dining options that represent East Harlem's rich ethnic, cultural, and culinary diversity
- Popular cultural anchors including museums, galleries, theaters, and public spaces – that bring residents, visitors, and workers to the neighborhood's commercial corridors
- ► Excellent transportation accessibility via subway, bus, car, and commuter rail, with Phase 2 of the Second Avenue Subway set to bring additional transit options
- Large medical and educational institutions that employ local residents and bring thousands of commuters to the neighborhood
- New residential development bringing new potential customers to local businesses

Challenges

- ► High number of vacant storefronts (14%) and properties reduce activity and lighting on commercial corridors, contributing to safety concerns
- Rapidly increasing commercial rents apply pressure to local businesses and their ability to offer affordable goods and services
- ► Real and perceived safety concerns on commercial corridors, especially at night
- Changing demographics and tastes require longstanding businesses to adapt in order to grow and better serve a diverse clientele
- Lack of healthy food, sit-down restaurants, clothing options, supermarkets, and anchor retail on certain corridors, leading many residents to shop outside the neighborhood
- Inconsistent coordination and communication between
 City government and multiple community organizations
 that serve varying stakeholder groups
- Large concentration of social services in and around the neighborhood contributes to the strain on public realm maintenance

Opportunities

- ► Attract new businesses to vacant storefronts that meet the neighborhood's demand for healthy food, groceries, and restaurant and clothing options
- Create and market a unified district identity for the East Harlem neighborhood, including neighborhoodwide events
- Develop wayfinding materials and guides to direct more workers, residents, and visitors to the full array of local retail and restaurant options
- Expand support services for business owners that plan on growing in place

- Support existing coalitions and community groups to actively organize merchants, property owners, and other stakeholders around small business and streetscape needs
- Clean, beautify, and maintain streets and sidewalks across East Harlem's various commercial corridors
- ► Enhance lighting on key commercial streets to address safety concerns and encourage increased foot traffic
- Program existing open spaces and add new streetscape amenities and beautification elements

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 HARLEM

Business Inventory

778

Total Number of Storefronts

14%

Storefront Vacancy*

*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 rate of 5.6% (SBS BIDs Trends Report, 2015).

What We've Heard from East Harlem Merchants

How many years have you been in business here?

How many employees do you have?

4

3

2

Mean

Median

Mode

Do you own or rent your property?

83%

15%

2%

Rent

Own

No Response

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

15%

35%

25%

25%

Improved

Stayed the Same

Decreased

No Response

What changes need to occur on or around your corridor to attract more shoppers?

	% Merchants
► Safety	21%
► Sanitation	21%
► Parking	21%
▶ Business-to-business communication	16%
► Storefront improvements	15%
► Landscaping	14%
Community events	12%

What kind of resources would help you grow your business?

	% Merchants
► Marketing support	31%
► Financing	25%
► Space improvements	17%
► New equipment	10%
► Legal / lease support	9%
► Training for staff	8%
► Assistance with regulatory compliance	7%

BUSINESS LANDSCAPE: EAST HARLEM

What We've Heard from East Harlem Merchants

What changes would you suggest to improve the East Harlem commercial district for residents, pedestrians, and shoppers?

"They should put signs up that say 'El Barrio'."

"More activities and oversight for kids are needed."

"The street isn't safe, especially at night."

"More supermarkets and restaurants that bring a lot of foot traffic."

"More good food that is open late... Everyone closes early here."

'In order to compete we need affordable rent."

What We've Heard from East Harlem Shoppers

"More Spanish food and shorter lines in the supermarkets."

"Nicer restaurants, like a date spot."

"Family friendly restaurants where I can go with my wife and kids."

"More healthy food ... It would be nice if they had a salad spot or a place to pick up a rotisserie chicken."

"We need a pharmacy like Walgreens for the elderly that has prices we can afford."

What We've Heard from East Harlem Shoppers

"Sidewalks are congested and not safe for kids."

What changes would you like to see to improve the East Harlem commercial district?

"Things to combat the wideness and car-dominated vibe — maybe some parklets."

"Banners that say, 'Welcome to El Barrio.'"

"There's always garbage on the sidewalks and people who don't pick up after their dogs."

"I wish there were more services for people with drug and alcohol problems."

"Sanitation is a major need, and a bit of more lighting in some areas."

"Some streets could use better street lighting."

"Help possible new business in their starting years so they can stay in the area. I believe some new businesses that offer different goods / services do not last because of limited marketing."

What We've Heard from (25th Street Merchants

Business Inventory & Retail Mix

98
Total Storefronts

25%Storefront Vacancy

Do you own or rent your property?

Own

80%

Rent

16%

•

No Response

Most Common Businesses

Restaurants & Bars

Automotive Repair & Dealers

Clothing & Jewelry Stores

Hair, Nail, & Beauty Salons

Houses of Worship

13

6

13

What changes need to occur on or around your corridor to attract more shoppers?

	% Merchants
► Safety	48%
► Sanitation	48%
► Business-to-business communication	40%
► Parking	36%
► Community events	24%
► Landscaping	20%

What We've Heard from 3rd Avenue Merchants

Business Inventory & Retail Mix

Total Storefronts

12% Storefront Vacancy

Do you own or rent your property?

74%

21%

5%

Rent

Own

No Response

Most Common Businesses

Clothing & Jewelry Stores

Medical Services

Restaurants & Bars

Food & Liquor Stores

Electronics & Cell Phone Stores

6

What changes need to occur on or around your corridor to attract more shoppers?

% Merchants
47%
37%
26%
21%
21%
21%

What We've Heard from 116th Street Merchants

Business Inventory & Retail Mix

Total Storefronts

Storefront Vacancy

Do you own or rent your property?

Rent

Own

No Response

Most Common Businesses

What changes need to occur on or around your corridor to attract more shoppers?

	% Merchants
► Safety	15%
► Parking	12%
► Sanitation	10%
► Storefront improvements	6%
► Community events	6%
► Business-to-business communication	6%

What We've Heard from Merchants South of 112th Street

Business Inventory & Retail Mix

Total Storefronts

Storefront Vacancy

Do you own or rent your property?

Rent

Most Common Businesses

What changes need to occur on or around your corridor to attract more shoppers?

	% Merchants
► Storefront improvements	83%
► Sanitation	70%
► Landscaping	65%
► Business-to-business communication	52%
► Parking	48%
➤ Community events	35%

BUSINESS OUTLOOK

East Harlem Retail Opportunity

Residents spend

\$2.91B

each year in goods and services

Local businesses make

\$2.10B

each year in retail sales

Every year,

\$804.6M

is spent outside the neighborhood

\$110.8M

\$109.0M \$97.5M

\$78.7M \$71.3M

Retail Leakage & Surplus

← Surplus \$0 Leakage→

Gasoline Stations Grocery Stores Electronics & Appliance Stores Clothing Stores Department Stores (Excluding Leased Departments) Building Material & Supplies Dealers Sporting Goods, Hobby, & Musical Instrument Stores Auto Parts, Accessories, & Tire Stores Jewelry, Luggage, & Leather Goods Stores **Home Furnishings Stores Specialty Food Stores Shoe Stores** Lawn / Garden Equipment & Supply Stores Office Supplies, Stationery, & Gift Stores **Furniture Stores Special Food Services Florists Used Merchandise Stores Drinking Places (Alcoholic Beverages)** Book, Periodical, & Music Stores Beer, Wine, & Liquor Stores **Limited-Service Eating Places Full-Service Restaurants Health & Personal Care Stores** Other Miscellaneous Store Retailers Other General Merchandise Stores

\$41.5M \$39.9M \$31.0M \$22.9M \$21.8M \$13.0M \$12.2M \$10.3M \$9.0M \$5.6M \$4.4M \$3.3M \$2.3M -\$1.4M -\$2.7M -\$6.1M -\$8.3M -\$25.3M -\$31.5M -\$36,2M

-\$130.6M

Retail leakage and surplus is the difference 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 surplus occurs when retail supply exceeds consumer demand in a designated trade area. On the chart, a negative value indicates a surplus of retail sales and may signify a market where retailers are drawing customers from outside the trade area.

Business Trends

Change in Total Business Sales, 2008-2015

East Harlem Manhattan NYC **34% 29%**

East Harlem Total Business Sales

Change in Median Sales by Business, 2008-2015

East Harlem 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 Harlem?

► Healthy food options	6
► Supermarkets	
► Sit-down restaurants	Ψ1
► Higher quality clothing stores	Ť
► Coffee shops / cafes	

When do you usually go shopping in East Harlem?

East Hariem?	% Shoppers
► Weekdays	62 %
► Weekday evenings	16%
► Weekend days	26%
► Weekend evenings	14%
► No set time	21%

How do you usually travel to get to East Harlem?

▶ Subway ▶ Walk ▶ Bus ▶ Taxi/Car service ▶ Car ▶ Bike	hoppers
▶ Bus▶ Taxi/Car service▶ Car	51%
► Taxi/Car service	46%
▶ Car	42%
	16%
▶ Bike	11%
	1%

How safe do you feel shopping in East Harlem at night?

PHYSICAL ENVIRONMENT

Streetscape Conditions

Observations

125th Street

- 25% of storefronts and at least 12 lots were identified as vacant, many for several years.
- The long-underutilized space under the elevated Metro-North line at Park Avenue has been repurposed as "Uptown Grand Central" with new programming, including events, farmers markets, and public art.
- 2 The 125th Street & Lexington Avenue bus stop, which serves a high volume of commuters and riders traveling to surrounding social service facilities, lacks sufficient nearby public amenities.

3rd Avenue

- An analysis of 97 storefronts revealed that 66% are in good condition, 26% are in fair condition, and 8% are in poor condition.
- 3 Of the 66 tree pits identified along the corridor, many of them are in poor condition, particularly between 117th and 119th streets.
- Quantum Rush-hour congestion at 124th Street approaching the Triborough Bridge causes cars to block the intersection, making pedestrian crossing dangerous.

116th Street

- An analysis of 165 storefronts found 57% in good condition, 37% in fair condition, and 6% in poor condition.
- Trash receptacles along the corridor frequently overflow and spill onto the street.
- Insufficient lighting on both the street and building frontages contributes to safety concerns among consumers, especially at night.
- Street furniture is limited along the corridor, mostly concentrated at bus stops between Pleasant and 2nd Avenues.

South of 112th Street

- An analysis of 382 storefronts along the corridors south of 112th Street revealed 40% in good condition, 54% in fair condition, and 6% in poor condition.
- 6 Murals and mosaics line many of the neighborhood's commercial corridors, including at least eight works along Lexington Avenue between 103rd and 106th Streets.
- Heavy traffic congestion, street and sidewalk disrepair, and relatively poor façade conditions were found along 1st and 2nd Avenues.

Observations

Storefront Vacancies

DATA APPENDIX

Study Area Boundaries

Assessed Commercial Corridors

Primary data on East Harlem storefront businesses presented on pg. 6-7, 10-11 was gathered along the following commercial corridors:

- ▶ 125th Street: 5th Avenue to 2nd Avenue
- ▶ 116th Street: Madison Avenue to Pleasant Avenue
- ► 110th Street: Park Avenue to 2nd Avenue
- ▶ 106th Street: 3rd Avenue to 1st Avenue
- Lexington Avenue: 99th Street to 112th Street
- ➤ 3rd Avenue: 116th Street to 125th Street; 99th Street to 112th Street
- 1st Avenue: 99th Street to 112th Street

East Harlem Context Area

Demographic and employment data on pg. 16-17 represents the population within the East Harlem neighborhood context area.

··· Trade Area

Retail leakage, surplus, and retail opportunity data on pg. 12 corresponds with the 0.25 mile trade area.

Area Demographics

Total Population

East Harlem
Manhattan
New York City

Population Density (per square mile)

78,506	East Harlem
69,803	Manhattan
27,027	New York City

Average Household Size

2.5	East Harlem
2.1	Manhattan
2.6	New York City

Commuting Patterns

34,739	Work in East Harlem, live elsewhere
2,739	Live & Work in East Harlem
41,839	Live in East Harlem, work elsewhere

Car Ownership

18%	East Harlem
22%	Manhattan
45%	New York City

1st Avenue: 99th Street to 11:	2th Street
BRADHURSTAV	F149 ST
W 145 ST	
W 141 ST	Mott Haven
W 135 ST	MAJOR DEEGAN EXPY
M 135 ST W 130 ST W 130 ST	
W 125 ST ≥	E 125 ST GRIDGE
Central Harlem	East
W116 ST •	Harlem E116 ST
CENTRAL PK N	PARK AV
Gara	6 E 106 ST
	AND THE PROPERTY OF THE PROPER
CENTRAL PR	THE ESS ST. LEG ST. LE
The second secon	Carnegie Hill
processor C	0.15 0.3 0.6 Miles

DATA APPENDIX

Area Demographics

Educational Attainment		East Harlem	MN	NYC
	12th Grade or Less, No Diploma	27%	14%	20%
	High School Graduate	e 25 %	13%	25%
	Some College, No De	gree 13 %	11%	15%
	Associate's Degree	5%	3%	6%
	Bachelor's Degree	18%	31%	20%
	Graduate or Professional Degree	12%	28%	14%

0

Population Age

	East Harlem	MN	NYC
Under 5 Years	6%	5%	7%
5-14 Years	12%	7%	11%
15-24 Years	16%	13%	14%
25-44 Years	31%	37%	31%
45-64 Years	23%	24%	25%
65+ Years	12%	14%	12%

Median Age	
33.4	East Harlem
36.5	Manhattan
35.6	New York City

Foreign-Born Population	
26% East Harlem	
29%	Manhattan
37%	New York City

Income

Median Household Income		
\$30,938	East Harlem	
\$69,659	Manhattan	
\$52,259 New York Cit		

Pop. Below Poverty Line	
31% East Harlem	
18%	Manhattan
20%	New York City

Employment

Population in Labor Force		Unemployment*	
56 %	East Harlem	12.4 %	East Harlem
67%	Manhattan	8.8%	Manhattan
63%	New York City	10.6%	New York City

*Note: The unemployment rate for Manhattan is at 4.4% and for New York City is at 5.1%, as of June 2016 (NYSDOL); updated neighborhood-level data for East Harlem is not available.

Local Residents' Employment

Local Jobs and Employment

Jobs Located in East Harlem

71%
7%
5%
4%
4%
3%
2%
2%
1%
1%
0%
0%

DATA APPENDIX

East Harlem Transportation

MTA Annual Bus Ridership (2015)		
3.2M	M1	
14.6M	M15 SBS	
470,499	M35	
5.5M	M60 SBS	
3.2M	M116	
Average Wo Subway Ric	eekday dership (2015)	
28,060	6 96 St. Station	

6 110 St. Station

6 116 St. Station

4 5 6 125 St. Station

Pedestrian Counts

Third Avenue Bridge

13,409

16,702

30.277

185	Weekday Morning Pedestrians		
324	Weekeday Afternoon Pedestrians		
175	Weekend Pedestrians		
Wards Island Bridge			
160	Weekday Morning Pedestrians		

484	Weekeday Afternoon Pedestrians
300	Weekend Pedestrians

Weekday Morning Pedestrians

Vehicular Traffic

venicular frame		
22,536	2nd Avenue between 96th Street and 125th Street	
17,335	3rd Avenue between 116th Street and 125th Street	
13,941	E. 116th Street between FDR Drive and 5th Avenue	
19 388	E 10Eth Other at la atoma an	

19,388	E. 125th Street between
	Lexington Avenue and 5th Avenue

85,622 RFK Bridge (Manhattan Span)

Recent SBS Investments in the Neighborhood

- Neighborhood 360 Fellowship Host Organization, awarded to Union Settlement Association, 2016.
- Metro-North Viaduct Plaza Activation, Avenue NYC placemaking grant of \$20,000 awarded to New Harlem East Merchants Association, 2015.
- East Harlem Community Alliance, Avenue NYC merchant organizing grant of \$20,000 awarded to Union Settlement Association, 2015.
- Small Business Profiles & Courses, Avenue NYC business retention grant of \$20,000 awarded to Union Settlement Association, 2015.
- Website Development / Business Surveying, Avenue NYC merchant organizing grant of \$20,000 awarded to New Harlem East Merchants Association, 2014.
- Uptown Grand Central, Neighborhood Challenge placemaking grant of \$100,000 awarded to New Harlem East Merchants Association, 2014.
- East Harlem Harvest Festival, Avenue NYC placemaking grant of \$20,000 awarded to Hope Community Inc., 2013.
- Merchant Association Incorporated / Shop New Harlem East, Avenue NYC merchant organizing grant of \$20,000 awarded to New Harlem East Merchants Association, 2013.
- Visit El Barrio, Avenue NYC placemaking grant of \$25,000 awarded to Hope Community Inc., 2012.
- Visit El Barrio, Avenue NYC placemaking grant of \$33,000 awarded to Hope Community Inc., 2011.

Existing Plans and Studies

East Harlem Neighborhood Plan, Office of City Council Speaker Melissa Mark-Viverito, Manhattan Community Board 11, Community Voices Heard, and Manhattan Borough President Gale A. Brewer, 2016 (in progress).

East Harlem Land-Use and Rezoning Initiative, Manhattan Community Board 11, 2013.

125th Street Rezoning, NYC Department of City Planning, 2008.

East Harlem Rezoning, NYC Department of City Planning, 2002.

New Directions: A 197-A Plan for Manhattan Community District 11, Revised Edition, Manhattan Community Board 11 and NYC Department of City Planning, 1999.

Sources

 $ESRI\, and\, Infogroup, Inc.\, August\, 2016\, ESRI\, Retail\, Market Place\, Profile.$

Infogroup, Inc. 2016. From Reference USA database.

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

NYC Department of Finance, Division of Tax Policy, using sales tax 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.

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

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

Office of City Council Speaker Melissa Mark-Viverito, Manhattan Community Board 11, Community Voices Heard, Manhattan Borough President Gale A. Brewer. 2016. East Harlem Neighborhood Plan.

U.S. Census Bureau, 2009-2013 American Community Survey. Manhattan Census Tracts 160.02, 158.02, 156.02, 162, 164, 170, 166, 168, 172, 174.01, 180, 178, 192, 194, 242, 174.02, 184, 198, 206, 210, 182, 196, 188.

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.

Photo Credits: © Union Settlement Association; El Museo del Barrio NY / CC BY; Hester Street Collaborative; Jim.henderson / Wikimedia Commons; New Harlem East Merchants Association: John Barclay-Morton; NYC & Company: Julienne Schaer; NYC Economic Development Corporation; NYC Housing Preservation & Development.

East Harlem

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 Harlem Commercial District Needs Assessment:

Manhattan Borough President Gale Brewer
NYC Council Speaker Melissa Mark-Viverito
Manhattan Community Board 11
Hope Community Inc.
New Harlem East Merchants Association (NHEMA)
Union Settlement Association
Local Initiatives Support Corporation (LISC)
East Harlem Community Alliance
East Harlem Merchants
East Harlem Shoppers and Residents