

1489 & 1495 Brooklyn Avenue

6 NEWLY CONSTRUCTED UNITS AT 1489-1495 Brooklyn Ave., Brooklyn, NY 11210

East Flatbush

Amenities: rooftop, split-unit AC/heat, balconies* (*only applies to some units)

Transit: Buses: B6, B11, B35, B41, B44, B103, Q35

No fee to apply • No broker's fee • Smoke-free building • More information: <https://iaffordny.com/>

This building is anticipated to receive a Tax Exemption through the 421a tax Incentive program of the New York City Department of Housing Preservation and Development.

Who Should Apply?

Individuals or households who meet the income and household size requirements listed in the table below may apply. Qualified applicants will be required to meet additional selection criteria. Applicants who live in New York City receive a general preference for apartments.

- Preference for a percentage of units goes to:
 - Mobility-disabled applicants (5%)
 - Vision/Hearing-disabled applicants (2%)

AVAILABLE UNITS AND INCOME REQUIREMENTS

Unit Size	130% AREA MEDIAN INCOME (AMI) UNITS	Monthly Rent ¹	Units Available	Household Size ²	Annual Household Income ³ <i>Minimum – Maximum⁴</i>	
2 Bedrooms		\$2,710 ⁵	6	→	2 persons	\$85,172 - \$118,300
					3 persons	\$85,172 - \$133,120
					4 persons	\$85,172 - \$147,810
					5 persons	\$85,172 - \$159,640

¹ Tenant is responsible electricity for cooking, heat and hot water.

² Household size includes everyone who will live with you, including parents and children. Subject to occupancy criteria.

³ Household earnings includes salary, hourly wages, tips, Social Security, child support, and other income. Income guidelines subject to change.

⁴ Minimum income listed may not apply to applicants with Section 8 or other qualifying rental subsidies. Asset limits also apply.

⁵ One Month free rent

How Do You Apply?

Apply online or through mail. To apply online, please go to nyc.gov/housingconnect. To request an application **by mail, send a self-addressed envelope to: 3053 Villa Apartments C/O iAfford NY LLC, Brooklyn Navy Yard Building 77, Floor 13, Suite 1315, 141 Flushing Avenue Brooklyn, NY 11205**. Only send one application per development. Do not submit duplicate applications. Do not apply online and also send in a paper application. Applicants who submit more than one application may be disqualified.

When is the Deadline?

Applications must be postmarked or submitted online no later than **July 2, 2020**. Late applications will not be considered.

What Happens After You Submit an Application?

After the deadline, applications are selected for review through a lottery process. If yours is selected and you appear to qualify, you will be invited to an appointment of eligibility to continue the process of determining your eligibility. Appointments are usually scheduled from 2 to 10 months after the application deadline. You will be asked to bring documents that verify your household size, identity of members of your household, and your household income.

Español Presente una solicitud en línea en nyc.gov/housingconnect. Para recibir una traducción de español de este anuncio y la solicitud impresa, envíe un sobre con la dirección a: **1489-1495 Brooklyn Avenue Apartments C/O iAfford NY LLC, Brooklyn Navy Yard Building 77, Floor 13, Suite 1315, 141 Flushing Avenue Brooklyn, NY 11205**. En el reverso del sobre, escriba en inglés la palabra "SPANISH." Las solicitudes se deben enviar en línea o con sello postal antes de 2 de julio 2020.

简体中文 访问 nyc.gov/housingconnect 在线申请。如要获取本广告及书面申请表 of 简体中文版，请将您的回邮信封寄送至：**3053 Villa Apartments C/O iAfford NY LLC, 670 Myrtle Ave #134, Brooklyn, NY 11205**。信封背面请用英语注明"CHINESE"。必须在以下日期之前在线提交申请或邮寄书面申请2020年7月2日。

Русский Чтобы подать заявление через интернет, зайдите на сайт: nyc.gov/housingconnect. Для получения данного объявления и заявления на русском языке отправьте конверт с обратным адресом по адресу **1489-1495 Brooklyn Avenue Apartments C/O iAfford NY LLC, Brooklyn Navy Yard Building 77, Floor 13, Suite 1315, 141 Flushing Avenue Brooklyn, NY 11205**. На задней стороне конверта напишите слово "RUSSIAN" на английском языке. Заявки должны быть поданы онлайн или отправлены по почте (согласно дате на почтовом штемпеле) не позднее 2 июля 2020.

한국어 nyc.gov/housingconnect 에서 온라인으로 신청하십시오. 이 광고문과 신청서에 대한 한국어 번역본을 받아보시려면 반송용 봉투를 **1489-1495 Brooklyn Avenue Apartments C/O iAfford NY LLC, Brooklyn Navy Yard Building 77, Floor 13, Suite 1315, 141 Flushing Avenue Brooklyn, NY 11205**으로 보내주십시오. 봉투 뒷면에 "KOREAN" 이라고 영어로 적어주십시오. 2020년 7월 2일까지 온라인 신청서를 제출하거나 소인이 찍힌 신청서를 보내야 합니다.

Kreyòl Ayisyen Aplike sou entènèt sou sitwèb nyc.gov/housingconnect. Pou resevwa yon tradiksyon anons sa a nan lang Kreyòl Ayisyen ak aplikasyon an sou papye, voye anvlòp ki gen adrès pou retounen li nan: **1489-1495 Brooklyn Avenue Apartments C/O iAfford NY LLC, Brooklyn Navy Yard Building 77, Floor 13, Suite 1315, 141 Flushing Avenue Brooklyn, NY 11205**. Nan dèyè anvlòp la, ekri mo "HATIAN CREOLE" an Anglè. Ou dwe remèt aplikasyon yo sou entènèt oswa ou dwe tenbre yo anvan dat 2 jiyè 2020.

العربية إرسال طلب عبر الإنترنت على nyc.gov/housingconnect. لتلقي ترجمة باللغة العربية لهذا الإعلان والتطبيق المطبوع، أرسل مظلوقاً بالعنوان إلى: **1489-1495 Brooklyn Avenue Apartments C/O iAfford NY LLC, Brooklyn Navy Yard Building 77, Floor 13, Suite 1315, 141 Flushing Avenue Brooklyn, NY 11205** على ظهر المظلوق، اكتب باللغة الإنجليزية كلمة "ARABIC". يجب تقديم الطلبات عبر الإنترنت أو عن طريق ختم بريدي قبل [2 يوليو، 2020].