
NEIGHBORHOODS
PRIMED FOR
CHARTER SCHOOL
GROWTH:Four Communities in the Bronx

and Queens Are in Need of High Quality
School Options

	 p. 1

Even as the New York City Department of Education has committed
resources toward turning around failing schools, sharing best
practices to improve achievement across all schools, and testing
innovative approaches – Renewal, Showcase, and PROSE schools,
respectively – the fact of the matter is that this long-term approach
is unproven and, at best, takes time. Meanwhile, far too many NYC
students continue to languish in underperforming schools as our
public policies play catch-up to meet their immediate needs.

One proven and successful education reform strategy that will immediately provide high quality public school
options is opening new charter schools. A national study of 41 urban school districts found that on average,
charter school students outperform their traditional district peers, and exhibit larger annual growth in both math
and reading.1 Given the critical needs of many NYC students, particularly those in underserved communities,
the Charter Center analyzed district school performance, charter demand, and Census data that identified
four neighborhoods in the Bronx and Queens that would particularly benefit from the immediate growth of
high quality charter schools.

1 Center for Research on Education Outcomes, Urban Charter School Study Report on 41 Regions 2015 (Stanford University 2015).

PARENTS DEMAND HIGH QUALITY PUBLIC SCHOOLS

The consistently high demand for public charter
schools is a testament to the need for more high
quality public school options.

Student enrollment in NYC’s public charter schools
tripled – from 30,000 to 95,000 – between 2010 and
2016. The sector is larger than the school districts
of Baltimore, Denver, San Francisco, Boston, and
the District of Columbia.1

Using conservative assumptions, the Charter
Center estimates that student enrollment in charter
schools will total nearly 12 percent of all NYC
public school enrollment by 2020.2

Even as charter enrollment continues to grow,
parent demand remains strong: Between the 2012-
13 and 2017-18 application cycles, the number of
applications submitted to charter schools more than
doubled from 133,000 to 290,000. With just 25,200
available seats in the 2017-18 application cycle,
nearly 48,000 students were left on waitlists without
an available charter seat.3

1 �Charter School Enrollment & Trends, NYC Charter School
Center (October 2015).

2 Id.
3 2017-18 Enrollment Lottery Estimates.

NEIGHBORHOODS PRIMED FOR CHARTER SCHOOL GROWTH

	 p. 2

CHARTER ELEMENTARY & MIDDLE SCHOOLS IN NEW YORK CITY

Distric ELA Proficiency Exceeds 	
City Average

	 No

	 Yes

Distric Math Proficiency Exceeds 	
City Average

	 No

	 Yes

Elementary & Middle Schools 	

	 p. 3

Charters Have Proven to be Effective
New York City has one of the country’s top performing charter school sectors. A study by the NYC Independent
Budget Office found that NYC charter schools outperform all other public schools in the state in both English
Language Arts (ELA) and math when controlling for demographic differences.2 On the most recent grades 3-8
Common Core assessments, NYC charter school students outperformed their district peers overall; most notably,
performance among charter students of color was particularly strong relative to their district counterparts:
African-American and Hispanic charter students were at least twice as likely to be proficient in math than their
district peers. 3

The NYC charter school sector has blazed a careful path of expansion that reflects its commitment to quality over
unfettered growth. And, although the sector has doubled over the last four years in order to fill the void left by
years of district school underperformance, tens of thousands of students remain on charter waitlists; the Charter
Center estimates that nearly 48,000 students are currently on waitlists for the 2017-18 school year.4

In neighborhoods that have seen the most growth in terms of the number of charter school options available,
parent demand remains the highest: Schools in East and Central Harlem, and the South Bronx receive
applications from thousands of families, and can only offer seats to a fraction of these students. In East Harlem,
for example, there were 5,100 unique applicants for just 1,200 available seats.5 This is hardly surprising since
charter schools in these communities outperform their district peers, in many cases by significant margins. The
table below shows charter and district performance on the Grades 3-8 Common Core assessments. Even as
charter school enrollment in these districts continued to grow (at least doubling between 2009-10 and 2015-166),
charters consistently outperformed and outgained their district counterparts.

Notably, district school performance in these communities also increased. While we cannot say for certain
whether these improvements result from the presence of charters nearby, there is research to suggest that charter
schools may have positive effects for neighboring traditional district schools.7

2 �New York City Independent Budget Office, New York State Student Achievement Test Results: New York City Public Schools No Longer Lag Rest of
the State, February 2016.

3 �In math, Black and Hispanic charter school students outperformed district peers 48.8% vs. 20.0% (+28.8 points), and 46.9% vs. 24.4% (+22.6
points), respectively. Similarly, in ELA, Black and Hispanic charter school students outperformed district peers by +16.4 points (43.0% vs.
26.6%), and +13.1 points (40.3% vs. 27.3%), respectively.

4 New York City Charter Schools: 2017-18 Enrollment Lottery Estimates, NYC Charter School Center (May 2017).
5 Id.
6 �Charter School Enrollment & Trends.
7 �Brian Gill, The Effect of Charter Schools on Students in Traditional Public Schools: A Review of the Evidence, Education Next, November 2, 2016

(http://educationnext.org/the-effect-of-charter-schools-on-students-in-traditional-public-schools-a-review-of-the-evidence/).

SCHOOL DISTRICT
ELA MATH

2013 2014 2015 2016
4-YEAR

CHANGE 2013 2014 2015 2016
4-YEAR

CHANGE

CSD 4 – East Harlem
Charter 33.60% 38.10% 38.90% 44.60% +11.0 42.70% 54.80% 54.70% 54.40% +11.7

District 20.40% 22.20% 23.60% 31.80% +11.4 20.70% 26.30% 26.40% 27.80% +7.1

CSD 5 – Harlem
Charter 22.90% 27.60% 29.80% 44.90% +22.0 34.10% 47.20% 52.00% 58.40% +24.3

District 13.50% 15.40% 16.30% 21.50% +8.0 13.20% 14.90% 15.20% 16.70% +3.5

CSD 7 – South Bronx
Charter 26.20% 27.40% 27.90% 44.20% +18.0 38.20% 48.10% 42.70% 48.80% +10.6

District 9.10% 9.20% 11.00% 19.10% +10.0 9.50% 12.60% 14.00% 15.60% +6.1

	 p. 4

Four Neighborhood Clusters are Primed for Charter Growth
Given the potential benefits for both charter and district school students, and the overwhelming demand in
large swaths of New York City, the Charter Center sought to identify neighborhoods and communities where
there are particularly strong opportunities for charter school expansion. These communities share three critical
characteristics: (1) district school performance lags behind both citywide and borough averages; (2) charter
school demand from families in these communities is high; and (3) current charter school enrollment makes
up a small fraction of total public school enrollment. 8

Our analysis yielded four neighborhood clusters in two boroughs that are especially primed for charter school
growth. These include:

These communities are hardly homogenous. The neighborhoods in the Central Bronx cluster, for instance,
profile similarly to the current demographics of the NYC charter school sector with large proportions of residents
of color (84.9 percent of the population identify as Black or Hispanic), and higher than average poverty rates
(34.7 percent of families live below the poverty level). On the other hand, the neighborhood cluster that includes
Jackson Heights and Corona in Central Queens reflects more closely the diversity of the city as a whole (52.5
percent Black or Hispanic, 19.4 percent of Asian descent, and 17.9 percent of families living below the poverty line). 9
Nonetheless, the data suggest opportunities for growth in each of these communities.

2015-16

CLUSTER/
NEIGHBORHOOD10

of Charter
Schools

Charter School
Enrollment

(% of total public
school enrollment}

Children
Age 9 and

under

Charter
School

Applications11

District
School ELA
Proficiency

District
School Math
Proficiency

New York City Overall 191 84,633 (11.3%) 1,050,296 126,333 38.0% 36.4%

Bronx 50 19,516 (11.7%) 201,533 84,930 24.0% 21.4%

 Northeast Bronx Cluster 2 573 (3.9%) 21,947 12,731 22.6% 18.7%

 Central Bronx Cluster 2 716 (1.8%) 47,626 17,800 23.5% 21.2%

Queens 17 6,784 (3.3%) 291,035 15,116 43.7% 43.2%

 Jackson Heights Cluster 2 949 (3.2%) 31,479 3,023 33.5% 34.2%

 Jamaica Cluster 6 2,107 (8.2%) 41,630 3,774 30.7% 23.3%

8 For more detail, see the Data and Methodology section.
9 �American Community Survey 2010-14 5-Year Average. In 2014, 22.2% of families with children were living in poverty. See NYC Center for

Economic Opportunity: http://www.nyc.gov/html/ceo/html/poverty/lookup.shtml.
10 �The following neighborhoods are included in each cluster – (1) Northeast Bronx: Bronxdale, Williamsbridge, Eastchester, and Pelham

Gardens; (2) Central Bronx: Belmont, Mount Hope, Van Cortlandt Village, Kingsbridge Heights, East Tremont, Fordham, and Norwood; (3)
Jackson Heights: Jackson Heights, East Elmhurst, and Corona; (4) Jamaica: Jamaica, South Jamaica, Hollis, Springfield Gardens, St. Albans,
Baisley Park, Laurelton, and Rosedale.

11 �Only those applications submitted through the 2017-18 Common Online Charter School Application are included.

The Bronx:
Northeast Bronx and Central Bronx Clusters

Queens:
Jackson Heights and Jamaica Clusters

	 p. 5

District ELA Proficiency Exceeds City Average

No

Yes

District Math Proficiency Exceeds City Average

No

Yes

Number of Elementary & Middle School Applications

1 - 5

6 - 10

11 - 30

31 - 50

More than 50 (max=118)

CHARTER ELEMENTARY & MIDDLE SCHOOL DEMAND IN NEW YORK CITY

Distric ELA Proficiency Exceeds 	
City Average

	 No

	 Yes

Distric Math Proficiency Exceeds 	
City Average

	 No

	 Yes

Number of Elementary & Middle 	
School Applications

	 1-5

	 6-10

	 11-30

	 31-50

	 �More than 50	
(max=118)

	 p. 6

CHARTER ELEMENTARY & MIDDLE SCHOOL DEMAND IN NEW YORK CITY

Distric ELA Proficiency Exceeds 	
City Average

	 No

	 Yes

Distric Math Proficiency Exceeds 	
City Average

	 No

	 Yes

Number of Elementary & Middle 	
School Applications

	 1-5

	 6-10

	 11-30

	 31-50

	 �More than 50
(max=118)

Northeast Bronx Cluster

Central Bronx Cluster

Jamaica Cluster

Jackson Heights
Cluster

	 p. 7

BRONX

For many years, families in the Bronx have been among the strongest proponents of the choices that charter
schools are providing. More than half the applications submitted through the Common Online Charter School
Application were submitted by families in the Bronx. This overwhelming demand is not unjustified: in 2016,
charter school students in the South Bronx—which includes community school districts 7, 8, and 9—were more
than twice as likely to be proficient in both ELA and math than their district counterparts (43.7 percent vs. 21.9
percent in ELA and 46.9 percent vs. 19.0 percent in math).

Our analysis of neighborhoods in the Bronx highlights that there are two overlooked areas in the borough where
additional charter schools can begin to meet some of the excess demand: in Northeast and Central Bronx.
Families in the Northeast Bronx cluster appear to be clamoring for high quality school options as evidenced
by the fact that nearly 13,000 applications were submitted from these neighborhoods alone. Despite this clear
demand, there were just 410 charter seats available in these communities for the 2017-18 school year. 12

Despite the lack of high quality options in their immediate neighborhoods, families continue to seek charter
school seats, and appear to be willing to travel across the city as reflected in their application choices. Though
many sections of these communities are isolated with limited public transportation options, nearly 25 percent of
applications from families living in these communities were submitted to charter schools in the other four
boroughs. It is hardly surprising, therefore, that families are willing to endure potentially long commutes in search
of quality: of the 62 district schools in the Northeast Bronx communities, just seven tested at the average citywide
ELA proficiency level, and only six tested at the average citywide math proficiency level.13

Similarly, the data show potential growth opportunities in a cluster of neighborhoods in the Central Bronx:
for the 2017-18 school year, nearly 18,000 applications originated from this cluster. Fortunately, for many families,
particularly those who live along the southern border of this cluster, charter school options are available in
neighboring communities.14 Nevertheless, many families are left with few high quality options in their immediate
communities: just one out of 24 district schools tested at the average citywide ELA proficiency level (just 22.6
percent of students were proficient), and three tested at the average citywide math proficiency level (18.7 percent
of students were proficient).

APPLICATIONS SUBMITTED TO CHARTER SCHOOLS
BY FAMILIES IN NORTHEAST BRONX CLUSTER

CHARTER SCHOOL LOCATION # of Applications % of Total Applications

Bronx 9,860 77.4%

Brooklyn 2,096 16.5%

Manhattan 525 4.1%

Queens 237 1.9%

Staten Island 13 0.1%

TOTAL 12,731 -

12 �This encompasses all available charter seats in CSD 12, the district in which these neighborhoods reside. New York City Charter Schools:
2017-18 Enrollment Lottery Estimates and Common Online Charter School Application.

13 �NYC Charter School Center analysis of 2015-16 Grades 3-8 Common Core assessments (NYSED).
14 �There were approximately 1,800 charter seats available in CSDs 9 and 10, the districts in which these neighborhoods reside. New York City

Charter Schools: 2017-18 Enrollment Lottery Estimates and Common Online Charter School Application.

	 p. 8

QUEENS

The landscape in Queens presents a particularly interesting opportunity for potential charter school operators.
Outside of Staten Island, Queens has the fewest number of charter schools, though the student-age population
is the second highest among the five boroughs. Several factors may explain this phenomenon, including limited
facilities and the fact that district schools in Queens are, on average, outperforming city averages. This should not
obscure the fact that many Queens families continue to pursue charter school options throughout the city. Two
areas in particular show the potential for growth, the neighborhoods surrounding Jamaica and Jackson Heights.

Covering a large area of land in the southeast corner of Queens, the Jamaica neighborhood cluster includes nine
communities with a large student age population; the most recent Census counted over 41,000 children ages nine
and under. While recent years have seen the opening of several new charter schools in the area to add to those
that have been operating for many years, district performance in these neighborhoods highlights the continuing
need for high quality options. District performance on the state assessment lagged far behind that of the city and
the borough in both ELA and math: 30.7 percent and 23.3 percent of students were proficient, respectively. It is no
surprise, then, that a quarter of charter school applications in the borough (3,800 of the 15,000) were submitted
by families in these communities.15 Additionally, many families are also choosing to submit applications to charter
schools in neighboring communities in Brooklyn.

The second Queens cluster encompasses the communities surrounding and including Jackson Heights. The
second Queens cluster encompasses the communities surrounding and including Jackson Heights. While there
are a few charter schools in these communities, the dearth of quality district schools has led many families to
apply for charters outside of their community school districts. Over 20 percent (700 of 3,000) of the applications
submitted by families in this cluster were submitted to charter schools in Brooklyn and Manhattan. In Corona, for
example, district performance lags behind city averages by over ten percentage points (see table below), and a
high quality charter school could provide a viable choice for families looking for a good neighborhood school.

APPLICATIONS SUBMITTED TO CHARTER SCHOOLS
BY FAMILIES IN JAMAICA CLUSTER

CHARTER SCHOOL LOCATION # of Applications % of Total Applications

Queens 2,300 60.9%

Brooklyn 967 25.6%

Manhattan 282 7.5%

Bronx 222 5.9%

Staten Island 3 0.1%

TOTAL 3,744 -

NEIGHBORHOOD 2015-16 District ELA Proficiency 2015-16 District Math Proficiency

New York City Overall 38.0% 36.4%

Corona 24.4% 21.9%

North Corona 25.1% 29.2%

15 �Id.

	 p. 9

A Call to Action for Charter Leaders & Starters
The neighborhoods profiled in this report represent particularly good opportunities for new and existing NYC
charter school leaders looking to provide choices for families in need of high quality options. We urge school
leaders and educators to further explore and gauge parent and community demand outside the traditional
epicenters of charter growth, because the data suggest that opportunities for growth exist in previously untapped
communities clamoring for high quality public education.

Elected Officials Must Take Action
In order to encourage and sustain growth, however, it is critically important that potential school leaders work in a
policy environment that prioritizes long-term sustainability. We urge our state and city policymakers to leverage all
policy solutions, including but not limited to the following recommendations:

STATE POLICIES

• �Remove the Cap on Charters: Eliminate the arbitrary cap on the number of high quality charter schools that
can open in New York City. Only 30 new charters are available for authorization in NYC, and, at the current pace
of authorizing, there will be few, if any, charters left by the end of 2018 – this could stall the pipeline for future
school leaders. The process of opening a charter school can take up to two years as school leaders garner com-

The Charter Center collected data from the New York
State Education Department, including results from
the 2015-16 grades 3-8 Common Core assessments;
the 2017-18 Common Online Charter School Applica-
tion (“Common Online App”), which is administered by
the NYC Charter School Center through a third-party
vendor; geography and neighborhood boundaries from
the NYC Department of Planning; and demographics
from the 2010 U.S. Census published by the NYC De-
partment of Planning.1 Further, the analysis includes
applications for charter seats in the elementary and
middle school grades only, and corresponding data
on schools and demographics are shown for those
serving students in the elementary and middle grades
and for children ages nine and under, respectively.

Using this data, the Charter Center identified community
clusters that have a combination of high parent demand,
a dearth of high quality district school options, the
absence of charter options, and relatively large student
age populations. As a baseline, the neighborhood
clusters must have met the following objective thresholds
for each of these components to be flagged as a charter
school growth neighborhood:

• �District school performance in these neighborhoods
falls below both citywide and borough averages.

• �Our measure of parent demand - the number of charter
school applications submitted through the Common
Online App platform - originating from families in
these neighborhoods represents roughly 15 percent of
all applications submitted in the borough.

• �Charter school enrollment in these neighborhoods is
currently no more than 10 percent of all public school
enrollment, roughly the citywide average.

• �The proportion of children ages nine and under as
reflected by the 2010 Census is at least 10 percent
of the borough total.

Additionally, the Charter Center created maps using
ArcGIS as a way to visualize these geographic areas and
the data corresponding to these communities. The
neighborhood boundaries used in this report correspond
to those defined by the NYC Department of Planning,
specifically to its Neighborhood Tabulation Areas.2 The
borough maps provide a high level, birds-eye view of the
student age population, the number of charter appli-
cations for the 2017-18 school year, and the location of
charter schools throughout the city. The neighborhood
“Focus” map highlights just those communities that our
analysis has identified as presenting opportunities for
growth, and overlay additional layers of data on district
school performance. Readers should use this “Focus”
map to spatially locate each of the communities
discussed in the paper in the context of its home
borough.

1 �12015-16 Grades 3-8 Common Core Assessments, New York
State Education Department (data.nysed.gov); 2017-18 Common
Online Charter School Application; New York City Population
data, New York City Department of Planning (http://www1.nyc.
gov/site/planning/data-maps/nyc-population.page).

2 �For more information, please visit the website of the NYC
Department of Planning: http://www1.nyc.gov/site/planning/
data-maps/nyc-population.page.

DATA AND METHODOLOGY

	 p. 10

munity support, recruit academic and operational partners, prepare a lengthy and thorough application, and
secure facilities, among the myriad of other tasks. As the number of available charters continues to dwindle,
many leaders may be more cautious about embarking on the lengthy application process without the
assurance that a charter is ultimately available.

• �Provide Start-up Facilities Funding: Provide start-up capital funding for all new schools accessing private
facilities. The combination of fewer public facilities and a challenging commercial real estate market makes
facilities access one of the most pressing issues for new charter schools. Most new schools struggle to find
appropriate private facilities, and many must retrofit such facilities to ensure safe and suitable spaces for students.
With little public funding available during the start-up phase, school leaders are forced to aggressively court
private philanthropy to mitigate these additional costs. Providing start-up funding, e.g., a state-funded grant
program, would provide new schools with the assurance that they can seek adequate facilities without having
to sacrifice time that should be dedicated to academic planning and programs.

CITY POLICIES

• �Increase Capacity and Plan for Charter Growth: Increase the availability of public space for new and
expanding charter schools, and plan for charter sector growth. As the charter sector continues to grow to meet
increasing demand, the New York City Department of Education should account for projected growth in its
capital plan. As families continue to seek public education options outside the traditional district sector, future
capital planning should factor in these shifts in enrollment patterns, and any increase in capacity should reflect
the increase in projected enrollment in both district and charter schools.

• �Close Continually or Persistently Struggling District Schools and Consolidate Under-Enrolled District
Schools: The NYC DOE’s announcement this year to close or merge nine schools in its Renewal Program is
an important development as the district evaluates its school improvement strategies.16 Holding schools
accountable for failing to meet expectations is one of the bedrock principles on which chartering is founded.
The NYC DOE should continue to identify academically struggling schools, and take an aggressive approach
toward accountability. Closures and mergers can free up underutilized facilities for other high quality schools,
including charters.

This analysis identifies just a few of the communities that would particularly benefit from the expansion of high
quality charter schools. As we reported earlier this year in the report, New York City Charter Schools: 2017-18
Enrollment Lottery Estimates, demand for charter school seats remains strong, and even in neighborhoods where
charter enrollment represents a large proportion of all public school enrollment, parents continue to seek open
charter seats (e.g., in Central and East Harlem, there were over 14,000 applicants for 3,100 seats).17 Our collective
goal should be to ensure that all families have access to a high quality neighborhood school.

16 �Kate Taylor, City to Close or Merge 9 Schools That Were in Support Program, The New York Times, January 6, 2017 (https://www.nytimes.
com/2017/01/06/nyregion/new-york-close-merge-nine-schools-renewal-program.html).

17 Id.

