

Legend

- Proposed Rezoning Area Boundary
- Project Area Boundary
- Proposed Subway Alignment
- Convention Center Expansion
- Multi-Use Facility

Key Elements of the Proposed Action

Figure 1-2

Legend

- Occupied Space 2000
- Net Absorption* 1987-2000

Note: Information only provided through 2000 due to events of 9/11/2001 which adversely affected both total inventory and occupied space

Source: Cushman & Wakefield Analytics/NYC EDC
*New commercial space occupied less new vacancies

New York Region Net Absorption (1987-2000) versus Occupied Space (2000)

Figure 1-3

Legend

- Project Area Boundary
- Subway Line
- ① Subway Route
- Subway Station
- └ Bus Route and Terminus
- 20 Bus Route Number
- Amtrak/LIRR/NJ Transit/PATH Route and Terminus

Transit Facilities Serving the Area of Proposed Action
Figure 1-4

Source: Major Exhibit Hall Directory 2001, Tradeshow Week; compiled by NYC & Company

Additional Expansions Under Discussion*

- Cleveland Convention Center
- Los Angeles Convention Center
- Morial Convention Center (New Orleans)
- Javits Convention Center (New York City)
- Pennsylvania Convention Center (Philadelphia)
- Phoenix Convention Center

* no details available

Top 20 Convention Centers: Exhibit Space
Figure 1-5