FLATRON

2023
Community
Survey
Report

Executive Summary

In January 2022, the Flatiron NoMad Partnership Business Improvement District (BID) service area expanded from Flatiron proper to include all of NoMad and <u>extended</u> to 20th Street and Sixth Avenue.

From January 3 - February 6, 2023, the Partnership conducted its annual community survey to gather neighborhood feedback. The survey was tailored to all stakeholders including residents, employees, visitors, students, and business and property owners. The online survey was shared via Partnership enewsletters, targeted social media outreach, QR-code decals in neighborhood public spaces, and USPS mailings. Results from this survey help inform and prioritize the Partnership's work.

The Partnership's Mission

We are the Flatiron NoMad Partnership and we serve the businesses, people, and places that help make this district one of Manhattan's most iconic and authentic destinations.

Home to a range of retailers and employers, cultural and educational institutions, and a thriving residential community, the Flatiron NoMad Business Improvement District (BID) is a center of activity. From neighborhood enhancements and community building initiatives to the championing of district businesses, we celebrate the quintessential New York attitude with a contemporary edge.

SANITATION

Clean streets, sidewalks, plazas, and public amenities are foundational to our thriving district. Our Clean Team keeps these spaces inviting to the tens of thousands of residents, commuters, and visitors who enjoy them every day.

PUBLIC SAFETY

Our Public Safety Officers (PSOs) wear many hats to ensure that Flatiron and NoMad are safe and welcoming to all. Their efforts supplement the services of the New York City Police Department (NYPD) and other City-agency partners.

HOMELESS OUTREACH

We are committed to offering a helping hand to those most in need in Flatiron and NoMad. Since 2007, we have worked with social services professionals from the New York City nonprofit organization Urban Pathways to assist people experiencing homelessness in the area.

MARKETING & EVENTS

Our marketing and events serve as the neighborhood cheerleader and megaphone: amplifying the messaging of our businesses and connecting them with enthusiastic locals, visitors, and a network of likeminded entrepreneurs.

STREETSCAPE & BEAUTIFICATION

Since our inception, we have provided the vision, placemaking, and daily tender loving care that have made beautiful public spaces a hallmark of Flatiron and NoMad. We're tireless advocates for Flatiron and NoMad people-first places and spaces that are beautiful, safe, and accessible for all.

DISTRICT ADVOCACY

The interests of Flatiron and NoMad's residents, employees, merchants, property owners, and visitors drive everything we do. That means not only providing our core services, but also communicating with government leaders about our district's needs and working with them on solutions.

Survey Respondents	5
Major Findings	7
Program Areas	12
Field Operations	13
Streetscape	17
Marketing	21
Contact Us	24

(click to go to page)

FLATIRON NOMAD

SURVEY RESPONDENTS

230 Fifth Avenue Suite 1511 New York, NY 10001 T 212.741.2323 F 212.741.2324 FlatironNoMad.nyc

RESPONDENT BREAKDOWN

BID

Expansion AreaOutside the BID

AGE

18 - 24

25 - 39

40 - 59 60+

Blank

FLATIRON NOMAD

FINDINGS

Takeaway 1: The Partnership's reach grows and diversifies each year.

SURVEY ACCESS

Email Newsletter Postal Mailing (EDDM) Social Media Fliers & Decals (QR Code)

EXPANDED RESIDENTIAL & EMPLOYEE REACH

2022

2023

230 Fifth Avenue Suite 1511 New York, NY 10001 T 212.741.2323 F 212.741.2324 FlatironNoMad.nyc

Takeaway 2: The Partnership has had a positive impact in its first year in the expansion area.

Homelessness (2022 compared to 2021)

Much More Prevalent Slightly More Prevalent The Same Slightly Less Prevalent Much Less Prevalent

TOTAL EXPANSION AREA 36% 29% 17% 12% 17% 6elt less prevalent 33%

Cleanliness (2022 compared to 2021)

Dirtier The Same Somewhat Cleaner Much Cleaner

$Public\ Safety\ (2022\ compared\ to\ 2021)$

More Dangerous The Same Somewhat Safer Much Safer

Takeaway 3: Overall, stakeholders strongly approve of the Partnership's work. Homelessness and public safety remain top concerns in the neighborhood.

BID APPROVAL RATINGS

TOP CHALLENGES FOR THE PARTNERSHIP TO PRIORITIZE

Takeaway 4: Flatiron and NoMad are pedestrian-first neighborhoods with an appreciation for public events and programming.

PRIMARY MODE OF TRANSPORTATION

85%

support redesigned and pedestrianized streets

DESIRED PUBLIC EVENTS & PROGRAMMING

2022 2023

FLATIRON NOMAD

PROGRAM AREAS

Field Operations Results

Sanitation

74%

feel Flatiron and NoMad are clean

(up from 69% last year)

77%

support trash containerization efforts

ARE FLATIRON & NOMAD STREETS CLEAN?

No, it's a mess

No, they need work Yes, mostly

Yes, always

Public Safety

82%

feel Flatiron and NoMad are safe

64% support additional street lighting for safety

T 212.741.2323 F 212.741.2324 FlatironNoMad.nyc

Homeless Outreach & Social Services

71%

feel street homelessness has

not increased

(compared to last year)

NEIGHBORHOOD HOMELESSNESS PERCEPTION

(compared to last year)

Much More Prevalent Slightly More Prevalent

The Same Slightly Less Prevalent Much Less Prevalent

PERCEPTION OF STREET HOMELESSNESS HAS DECLINED SINCE 2020

2021 compared to 2020 (2022 Survey)

2022 compared to 2021 (2023 Survey)

29%

of 2023 respondents believe street homelessness is increasing year-over-year

compared to

50%

of respondents in 2022

Streetscape Results

Placemaking

MOST DESIRED HORTICULTURE & PLACEMAKING EFFORTS

Neighborhood Transportation

PRIMARY MODE OF TRANSPORTATION

85%

support redesigned and pedestrianized streets

TRANSPORTATION SAFETY CONCERNS

Public Space

WHICH PUBLIC SEATING AREAS DO YOU USE MOST?

FLATIRON NOMAD

Marketing Results

230 Fifth Avenue Suite 1511 New York, NY 10001 T 212.741.2323 F 212.741.2324 FlatironNoMad.nyc

Communication Channels & Content

INFORMATION ACCESS

2022 2023

SOCIAL MEDIA FOLLOW

2022 2023

DESIRED CONTENT

77.1%

BID awareness

230 Fifth Avenue Suite 1511 New York, NY 10001 T 212.741.2323 F 212.741.2324 FlatironNoMad.nyc

Events

MOST DESIRED EVENTS & PUBLIC PROGRAMMING

DESIRED EVENT TIMES

GO-TO EVENTS RESOURCES

NICOLE MANDEL

Economic Development & Research Manager nmandel@flatironnomad.nyc 212.741.2323 x 105

FLATIRON NOMAD PARTNERSHIP

230 Fifth Avenue, Suite 1511 New York, New York 10001 P (212) 741-2323 FlatironNoMad.nyc

FLATIRON NOMAD