Keep Your Family's Home

In NYCHA, you can lose your home if you or your family is living there without permission. This guide explains what to do:

- —When a family member wants to live with you
- —When the head of household passes away or moves out

IF YOU LIVE IN NYCHA, YOU HAVE THE RIGHT TO:

- Stay in your home until there is a final decision from Housing Court on your case.
- Bring an advocate or friend to any meeting with NYCHA.
- Review your tenant file. It may help your claim.

AND REMEMBER:

- Communicate with NYCHA in writing and send everything by certified mail.
- Get help and ask for materials in your language.
- Keep copies of all documents you give to NYCHA and have them date-stamped.
- Keep paying rent! If NYCHA won't take it, save your money. You may have to pay later.
- Onn't let anyone use your mailing address without a good reason.
- Having someone living in your apartment without permission can get you evicted!

When you want someone to live with you...

If you want a family member to move in with you permanently, you have to file for Permanent Permission.

Who can get Permanent Permission?

- Spouses
- Domestic partners
- Parents/Stepparents
- Siblings/Stepsiblings
- · Children/Stepchildren
- Grandchildren
- · Grandparents
- In-laws
- Legal guardians/wards

If you want someone to stay in your apartment for up to one year, you have to file for Temporary Permission.

Should I file for Permanent or Temporary Permission for my granddaughter? Uncles, aunts, nieces, nephews, cousins, and friends can't get Permanent Permission unless there's a legal guardianship or they were on the original Family Composition!

If you file for Permanent Permission, your granddaughter could keep your apartment if you leave.

NYCHA OFFICE

4

How to file for **Permission**

Ask management for a Permission form

040. 297D

Submit the form with the person's additional documents (see below)

ADDITIONAL DOCUMENTS

- Proof of your relationship
 - birth certificate
 - · marriage certificate
 - legal custody papers
 - · adoption papers
- Their proof of income
 - pay stubs
 - retirement income
 - public assistance records

- Their Social Security Number
 - You can add an undocumented person. To do so, talk to a lawyer.

- After you submit your materials, management has 60 days to make a decision. Before they decide, they may:
 - Ask for any documents they think are missing

Interview the person you want to add

Run a criminal background check if the person is 16 years or older

DENIED

You should write a letter asking for a Grievance. This is a process to

challenge NYCHA's decision. For help, call Housing Court Answers at 212-962-4795.

How to start a Remaining Family Member (RFM) Grievance

You have 10 days to let management know that the head of household passed away or moved out.

Management will give you an RFM claim letter.

2 After getting your RFM claim letter, you have 14 days to write a letter to management requesting an RFM Grievance.

You have 14 days to request an RFM Grievance!

DENIED

GRANTED

Management may schedule an interview to decide if you have the right to keep your home.

MAKE SURE TO BRING:

- Death certificate or proof of the head of household's new address (lease, official mail)
- Family Composition
- All additional documentsSee pg 6.

You will get a letter from Borough Management saying that they are reviewing your RFM Grievance. You have 10 days to turn in any additional materials. You may also request an interview.

Management should send your claim to Borough Management. Follow up to make sure that they do.

Borough Management will send you a written decision within 30 days.

GRANTED

DENIED

Now I can stay in my family home!

You can file an Impartial Hearing Request. You only have 10 days to do this! For help, call Housing Court Answers at 212-962-4795. If you lose the hearing, you have 4 months to file an Article 78 proceeding with the State Supreme Court.

Public housing is a vital affordable housing option for low-income families in NYC. Learn how to practice your rights and keep your family together!

This project was produced through Public Access Design, a program of the Center for Urban Pedagogy (CUP). Public Access Design projects use design to make complex urban issues accessible to the New Yorkers most affected by them. publicaccessdesign.org

The Center for Urban Pedagogy (CUP) is a nonprofit that uses the power of design and art to increase meaningful civic engagement. welcometoCUP.org

Housing Court Answers is a nonprofit organization dedicated to empowering people who cannot afford an attorney in housing court. <u>hcanswers.org</u>

Boyeon Choi is a freelance illustrator/graphic designer based in New York, always looking out for exciting projects. boyeonchoi.com

COLLABORATORS

CUP Oscar Nuñez
HCA Genesis Aguino,

Jennifer N. Arriaga-

Rivera, Jessica Hurd, Mahkeddah Thompson

Design Boyeon Choi

BIG THANKS TO

Christine Gaspar, Ingrid Haftel, Deja Holden, Jenny Laurie, Lucy Newman, and all NYCHA residents that provided feedback on the project.

© the Center for Urban Pedagogy, 2017

Support for this project was provided by The Shelley and Donald Rubin Foundation, and public funds from the New York City Department of Cultural Affairs in partnership with the City Council. Additional support was provided by Council Members Melissa Mark-Viverito and Antonio Reynoso.

