

EAST NEW YORK

A Sample of What We've Heard

- Ensure new housing is affordable for current residents
- Preserve the affordability of existing homes to avoid displacement
- New development should be high quality, energy efficient, and include green features
- Include recreational opportunities in new buildings

HOUSING NEW YORK

How is the City Promoting Affordable Housing?

New Construction

- Creating new affordable housing opportunities **[80,000 units]**

Preservation

- Helping to keep existing housing affordable **[120,000 units]**
- Tailoring programs and outreach to neighborhood needs
- Ensuring the safety and quality of all housing

Community Partnerships

- Protecting residents and working with owners

HOUSING NEW YORK

What is Affordable Housing?

What is considered “affordable” varies based on **income and **household size****

HOUSING NEW YORK

What is Affordable Housing?

An apartment is considered “affordable” if a family spends approximately **one third** of its income to live there

If your annual salary is...

Your monthly rent should be approximately:

\$100,000

\$2,500

\$50,000

\$1,500

\$20,000

\$500

HOUSING NEW YORK

What is Affordable Housing?

Annual Incomes for Family of 4

by HUD AMI **100% AMI**

\$25,150

30% AMI

Retail Salesperson

\$50,340

60% AMI

Taxi Driver and Janitor

\$67,100

80% AMI

Caseworker and Home Health Aide

\$109,070

130% AMI

Teacher and Carpenter

\$138,440

165% AMI

Construction Worker and Registered Nurse

\$83,900

SNAPSHOT of EAST NEW YORK

Renter Household Income

\$0 - \$25,150
for a Family of 4
(Extremely Low
Income)

\$25,151 - \$67,120
for a Family of 4
(Very Low to
Low Income)

\$67,121+
for a Family of 4
(Moderate Income)

East New York

Brooklyn

New York City

< 30% AMI

31-80% AMI

> 80% AMI

SNAPSHOT of EAST NEW YORK

Residential Building Types

~60,000 total housing units

SNAPSHOT of EAST NEW YORK

Owners and Renters

~60,000 total housing units

> ***BUILDING NEW***
AFFORDABLE HOUSING IN
OUR NEIGHBORHOODS

NEW AFFORDABLE HOUSING

How Does the City Facilitate Affordable Housing Development?

City programs target a range of household incomes based on community need

Public Sites

- The City awards land to private developers via competitive processes based on a range of factors, including affordability

Private Sites

- Developers apply to the City for low-interest loans, tax credits, and other incentives in exchange for building affordable housing

NEW AFFORDABLE HOUSING

Sample Asking Rents on the Market in East New York

\$0 - \$25,150
for a Family of 4
(Extremely Low
Income)

\$25,151 - \$67,120
for a Family of 4
(Very Low to
Low Income)

\$67,121+
for a Family of 4
(Moderate Income)

East New York

37%

44%

19%

**SAMPLE ASKING RENTS
IN EAST NEW YORK**

Source: Streeteasy Listings on Jan 21, 2015

NEW AFFORDABLE HOUSING

Sample Affordable Housing Rents

\$0 - \$25,150
for a Family of 4
(Extremely Low
Income)

\$25,151 - \$67,120
for a Family of 4
(Very Low to
Low Income)

\$67,121+
for a Family of 4
(Moderate Income)

East New York

\$347 - \$527
30% AMI

\$494 - \$745
40% AMI

\$641 - \$963
50% AMI

\$788 - \$1,182
60% AMI

**RENTS UNDER HPD'S
LOW INCOME PROGRAM**

Source: HPD's ELLA Program

NEW AFFORDABLE HOUSING

In East New York

Dumont Green

- 8 stories
- 176 rental units
- 36 supportive units
- All affordable to families making up to 60% AMI
- Project built on privately-owned site
- Financed with public subsidies

1490 Dumont - Hudson Companies

> *MAINTAINING*
AFFORDABLE HOUSING IN
OUR NEIGHBORHOODS

PRESERVING EXISTING AFFORDABLE HOUSING

How Does the City Maintain Housing Affordability?

Rehabilitation of Glenmore Apartments

SNAPSHOT of EAST NEW YORK

Rent-Restricted Housing Stock

PRESERVING EXISTING AFFORDABLE HOUSING

Key Focus Areas

The East New York Community Plan

- 1. Preserve government-assisted affordable housing**
 - Renew contracts for properties with expiring regulatory agreements
- 2. Preserve rent-regulated affordable housing**
 - Strengthen protections for rent-stabilized tenants and stem the tide of units exiting rent stabilization
- 3. Preserve unregulated affordable housing**
 - Identify and market HPD financing to distressed properties
- 4. Protect tenants**
 - Enforce tenant rights and preserve housing quality

PRESERVING EXISTING AFFORDABLE HOUSING

1. Government-Assisted Affordable Housing in East NY

The East New York Community Plan

Strategies for Preserving Gov't-Assisted Affordable Housing:

- Financing:
 - Low-cost loans
 - Loan extensions and modifications
 - Federal tax credits
 - Property tax exemptions
- Community Partnerships:
 - Tracking
 - Owner outreach
 - Tenant education

PRESERVING EXISTING AFFORDABLE HOUSING

2. Rent-Regulated Affordable Housing in East NY

The East New York Community Plan

Strategies for Preserving Current Rent-Regulated Affordable Housing:

- Strengthen the State's rent stabilization laws
- Ensure that buildings are maintained in a good state of repair
- Expand government and community partnerships to ensure that tenants are aware of their rights and that landlords comply with the rent stabilization laws

PRESERVING EXISTING AFFORDABLE HOUSING

3. Unregulated Affordable Housing in East NY

The East New York Community Plan

Strategies for Preserving Unregulated Affordable Housing:

- Direct subsidies, low-cost loans, Federal tax credits, and property tax exemptions for apartment buildings in need of repair, energy retrofits, or in financial distress.
- In return, rental units must remain affordable.
- Currently developing new programs and tools that specifically target small buildings.

PRESERVING EXISTING AFFORDABLE HOUSING

4. Tenant Protection

The East New York Community Plan

Strategies for Protecting Tenants:

- Strengthen Rent Regulations
- Code Enforcement
- Tenant/Owner Education
- Expand Partnerships with:
 - Gov't Agencies
 - Community-Based Organizations
 - Elected Officials

NEXT STEPS >

HPD Office of Neighborhood Strategies

1. Hold tenant and owner education forums where tenants can learn about their rights and owners can learn about HPD's financial tools that lock in affordability
2. Track buildings with expiring rent restrictions, and engage with owners and the community to ensure continued affordability
3. Continue to meet with community organizations and elected officials to create neighborhood specific anti-displacement plans
4. Work with developers to ensure new affordable housing is tailored to meet community needs and desires