

Gbáradì, Setán, Bèrè!

Gbigbáradì fún Ilé
olowopooku ní NYC

Housing Preservation
& Development

Consumer
Affairs

Kó nípa àwọn èyàn ilé olowopooku rẹ

1

Kó nípa àwọn èyàn ilé
olowopooku rẹ
ojú-ewe 3

2

Gbáradì láti bérè
ojú-ewe 5

3

Bérè
ojú-ewe 8

4

Gbáradì tó bá wáyé pé a ó
fòrò wá ọ lènu wò
ojú-ewe 12

5

Àwọn ohun ìrànwó
ojú-ewe 16

Ìgbáradì láti bérè fún ilé tí kò wón máa ní gba àkókò –
ó sì ju kí o buwó’lu ìwé níkan ló. Ìtọni yí yóò ràn ó lówó láti
ṣètò dáradára kí o le tẹ pẹpẹ ibérè tó lágbára.

Kínni ilé olowopooku?

A wòye ilé bím olowopooku tí ó bá séé ràní iye ówó idáméta tàbí jù béké ló nínú ówó àpawolé àwọn tí n'gbé ibè. Orísií ilé olowopooku ló wà fún àwọn ebí pélú orísií ówó àpawolé.

Nínú itóni yií, “ilé olowopooku” túmò sí àwọn ibùgbé tó jé ara àwọn ètò ilé ti ko won ti ijøba. Ó dojúkó ilé tí New York City Department of Housing Preservation and Development (HPD) àti Housing Development Corporation (HDC) şe èdínwò fún.

Àlàyé nínú itóni yií yòò ràn ó lòwó láti şàmúgbòrò ibèrè rẹ fún orísií àwọn ètò ilé tí kò wón—ati ilé tó wà nínú ojá aládááni, pélú.

Tani ó yé fún ilé
olowopooku?
Enikéni ló le bérè!
Şùgbón:

- O gbódò jé ọmọ ọdún mejidinlogun ó kérén jù.
- Ó seše kí o nílò Nómìbà Ààbò Ìgbálódé (SSN) tàbí Nómìbà Ídánímò Eni Tí Ñ San Owó-orí (ITIN).
- Àwọn olùgbé New York City máa ní àñfàní fún ilé HPD àti HDC.
- Owó àpawolé rẹ gbódò jé láàrín akata kan pàtò, èyítí àyípadà rẹ dá lórí iye àwọn ènyiàn tí n'gbé pélú rẹ, a si n'setò rẹ nípasè ètò ilé gbígbé kòòkan.

Gbáradì láti bérè

O le şàmúgbòrò ibèrè rẹ pélú
àwọn ịgbésé pàtákì díé. Şùgbón àwọn ịgbésé
wónyí le gba ópó oṣù láti parí—béré lóní!

Mọ itàn gbèsè rẹ

Àwọn onilé kò le já o lórí igbélémwòn gbèsè rẹ nikan, sùgbón wón le yé itàn gbèsè rẹ wò. Sàrídájú pé àlàyé nínú ijábò gbèsè rẹ tònà, kí o sì gbé igbésè láti shamúgbòrò igbélémwòn gbèsè rẹ, tí o bá ní láti şe béé.

- Gba ijábò gbèsè rẹ ló fèé ní annualcreditreport.com

- O lè yanjú àwọn àşise lórí ijábò gbèsè rẹ nípa bíbérè lórí ayélujára, nípasè fòònù, tábí fifi léjà kan ránṣé sí ilé-işé jijábò gbèsè náá.

- Gba irànwó láti lóye ijábò gbèsè rẹ kí o sì kó bí o tí le shamúgbòrò igbélémwòn gbèsè rẹ láti ọ dò olùdámòràń akosémoşé isúná owó, ló fèé. Lọ sí nyc.gov/consumers fún èkúnréé àlàyé, tábí pe 311 kí o sì bérè láti şetò ipàdé kan ní ibi NYC Financial Empowerment Center kan.

Mọ itàn Ilé-ejó ilé rẹ

Àwọn onilé le sàyèwò bójá a ti gbé o lọ sí Ilé-ejó Ilé rí tábí a ti fi ipá lé ọ jáde. Sàyèwò itàn rẹ şáájú àkókò kí o le yanjú èyikéyií işoro, kí o sì şetán láti dáhùn àwọn ibéèrè tó bá jeyo.

- Wá kí o sì te àkókílè itàn rẹ lórí àwọn kònpútà gbogbogbò tó wà nílè ní àwọn ibi Ilé-ejó Ilé. Lọ sí nycourts.gov/courts/nyc/housing fún àwọn ibi tó wà àti èkúnréé àlàyé.
- Palè gbogbo ejó tó wà fún o mó nípa bíbérè fún irànwó láti ọ dò agbékòrò ní Ilé-ejó Ilé, tábí şabèwò sí nycourts.gov fún èkúnréé àlàyé lórí gbíga irànwó ोfin.

Bèrè sí ni fi owó pamó

O gbódò fi ó kéré jù owó ilé osù méjì pamó láti le yanjú osù àkókó àti ásansilè àábò. O le fè fi ọpò owó pamó láti le yanjú owó àkókiri rẹ.

- Bèrè sí ni fi owó pamó fún àkókiri rẹ nípa wíwá àkóqó lè ipamó kan tí ní fún o ní élé pè lú ilé-ifowópamó tábí alájò élé. Lọ sí: on.nyc.gov/idnycbanks láti mọ ibi.

- ✓ Tí o bá ní káàdi IDNYC kan, o le ló láti sí àkóqó lè ipamó kan ní ọpò àwọn ilé-ifowópamó àti alájò élé. Lọ sí: on.nyc.gov/idnycbanks láti mọ ibi.
- ✓ Fún irànwó láti şé dá éto-isúná, ipamó, tábí şisí àkóqó lè ilé-ifowópamó kan, şabèwò sí ibi NYC Financial Empowerment Center. Fún àlàyé, lọ sí nyc.gov/consumers tábí pe 311 kí o sì bérè láti şetò ipàdé kan ní ibi NYC Financial Empowerment Center.

2 x

Bèrè

Kété tí o bá ti béré isé lórí gbèsè, ìtàn llé-ejò llé,
àti ifowópamó rẹ, béré sí ni bérè
fún ilé olowopooku!

Şètò àkópò-àlàyé ìsopò Ilé re

Ìgbésè àkókó láti bèrè fún ilé olowopooku
ni láti sè dákópò-àlàyé Ìsopò Ilé ní:
nyc.gov/housingconnect

- Wáá nílò àlàyé nípa ti
àwọn owó àpawolé tì gbogbo èniyàn
tí yóo gbé inú ibùgbé náà.

★ Owó àpawolé pèlú owó tí o pa
lenu isé re ojojumó, níní òwò tí
àdáni, àti/tábí isé onígba dié.
Ó tún pèlú owó míràñ tí o gbà láti
owó àjémónú öşisé, ijọba (bíí Ààbò
Ìgbálódé tábí irànvwó gbogbogbò),
àti àwọn isanwó kan pátó láti
isòwo àti iféyintí.

Opò àwọn àlayé yí yóo wá lórí
idápadà owó orí tí o kó ní ọdún
tó kojá.

Tí o bá sisé fún élómíràñ, şafikún
owó tí o san fún ọ sájú ówó-orí
(tí a ní pè ní “àpapò owó àpawolé”).
Tí o bá ní sisé fún ara rẹ, şafikún
iye owó tí o pa léyìn owó orí àti
àwọn àyokúró míràñ (tí a ní pè ní
“owó àmúrelé”).

Tí o bá nílò irànlowó sii láti löye
ohun tí a ní kà bíí àpawolé, şayèwò
ítóní àpawolé HPD fún àwọn
olübérè ilé àiwòn:
nyc.gov/hpd/incomeguide

Şàwári àwọn ibùgbé

- Lo “Şàwári” ojú-iwé lórí İsopò Ilé láti wá àwọn àkójọ ilé àiwòn. Síra té orúkọ náà láti kó tí o bá yé fún téte oríire ilé.

 ★ A n pèè ni téte oríire nítorí bí ó ti n şisé niyèn: gbogbo ibèrè lọ sí àkópò nílā kan a sì n mú wọn léyọ kòkò kan.

- O le ri àwọn àkójọ náà nínú iwé iròyìn àti lórí ojúlé-wéèbù ti HPD àti HDC: nyc.gov/hpd àti nyc.hdc.com

- Gbogbo àkójọ yóò şafihàn iye àwọn ibùgbé tó wá nílè, iye ènìyàn tó le gbé inú ibùgbé kòkò kan, akata owó àpawolé tí ẹbí rẹ gbódò ní láti le yé, àti ighbà tí ibèrè náà yóò parí.

- Tí owó àpawolé ẹbí rẹ bá pò jù tàbí kéré jù fún ilé náà, o kò ní yé. Bèrè sí àwọn téte oríire fún àwọn ilé tó yé fún iye àwọn ènìyàn tí n gbé pèlú rẹ kí o sì şákópò akata àpawolé tí iye tẹ enikòkò kan n pa.

- Àwọn ibugbé kan wá tí a tójú fún àwọn ènìyàn tó wá ní irú ipò kan pàtó, pèlú tí o bá:

- ✓ Ní işoro láti rìn, gbó tábí ríran
- ✓ N gbé ní Eķun Àdúgbò kanáà
- ✓ Nşisé fún llú

Tí èyíkéyií nínú iwonyí bá kàn ó, şárídájú pé o fi wón sīi nínú àkópò àlàyé rẹ àti nínú ibèrè téte oríire rẹ.

- Jé kí àkópò àlà İsopò Ilé rẹ máa kójú òṣùwòn. Fún àpere, tí o bá ní işe titun tábí pàdánú işe kan, şárídájú pé o múu dójú òṣùwòn. Şayèwò àkópò àlàyé rẹ nígbà kòkò kan tí o bá bérè fún ilé titun.

Bèrè!

Tí o bá rí ilé kan tí o yé fún, síra té “Bèrè” tó kangún sí àkójọ náà láti bérè ibèrè rẹ.

- O tún le kún ibèrè àfowókọ kí o sì firánṣé nípasè méeli.

 Àkójọ kòkò kan yóò ní àlàyé lórí bí o tí le gba ibèrè àfowókọ.

 Àlàyé yóò wá lórí ibèrè náà tí n sò fún o ibi tí o le firánṣé sí.

 O le gba ḥò ojó láti gba ibèrè àfowókọ nínú méeli, fún idí èyí tí ojó imúdópin bá n súnmó, rò nípa kí o bérè lórí ayélujára. Àwọn ibèrè àfowókọ àti orí ayélujára ni a n yanju ní ɔnà kannáà nínú téte oríire náà.

- Bèrè kí ó tó dópin! ɿgbà ibèrè le pé láti bii ɔsè dié sí bii osù dié, fún idí èyí fún ara rẹ ní ḥò àkókò.

- Níwòn bí o bá tí bérè kí ó tó parí, kò níše ighbà tí o fa ibèrè rẹ kalè.

- Àwọn ḥò ibèrè ni a le fagilé, fún idí èyí máše firánṣé ju ibèrè kan lọ. Béení kí o máše fi ibèrè àfowókọ àti orí ayélujára ránṣé papò.

Léyin tí o bérè

Ó le gbà tó qdún kan tábí jù béké lọ láti gbó nípa ibèrè rẹ. (Àti pé nígbà míràn o le má gbó rárá.)

- Nígbátí o n dúró, rora şayèwò ohun tí àdéhùn iyálégbé rẹ sọ ní lsinsinyí nípa kíkó jáde kí àdéhùn iyálégbé náà tó dópin. Tí a bá fún o ní ibùgbé kan, o le ní láti kó wólé ní kiá.

- Nítorí pé o yé kò túmò sí wípé a ó yan ibèrè rẹ nínú téte oríire náà.

- Tí a kò bá yàn ó tábí o kò gbó láti ɬòdò wa, máa wá àwọn ibùgbé míràn kí o sì bérè nígbátí o bá setán.

Gbáradì tó bá ẹséṣe wípé o ní ifòrò wá ni lénu wò

Tí a bá yan ibèrè rẹ, a ó fiwé pé ó fún ifòrò wáni lénu wò ti àyéwò pélú àwọn aṣojú láti ilé náà. Ifòrò wáni lénu wò yíí ẹse pàtakì púpó. Àwọn aṣojú láti ilé náà yóó ṣàrídájú tí o bá yé fún ibùgbé tí o bérè fún. Gbáradì şáájú àkókò láti ṣàrídájú pé o múra sílé.

Kó àwọn àkósílè pàtakì jọ pò

Ní ibi ifòrò wáni lénu wò, wáá ní láti fi àwọn àkósílè kan hàn tó ṣàrídájú àlàyé tí o kó sínú ibèrè rẹ. Bèrè sí ní gba àwọn èdà lónii!

Wáá ní láti şàfihàn:

- Ènítí yóò gbé pèlú rẹ.
Àpèrè:
– àwọn iwé-èrí ojó-ibí
– Àwọn káàdì Ààbò Ìgbálódé
– àwọn ID àwòrán
- Àwọn owó àpawolé gbogbo àwọn tí yóò gbé pèlú rẹ.
Àpèrè:
– èrí isanwó
– àwọn owó àsanpadà tí owó-orí ijòba àpapò tábí ipínlé
– èrí Ààbò Ìgbálódé, òjògbón, tábí àpawolé ànfàní ìrànwó gbogbogbò
- Àlàyé nípa ibi tí o ní gbé lówó lówó.
Àpèrè:
– adéhùn iyálégbé ìsinsinyí
– àwọn èrí isanwó ilé
– iwé owó iná tábí gáàsì àipé
- Tí o bá nílò ìrànwó láti gba àwọn èdà ti àwọn àkósílè wònyí, lo sí ojúlé-wébù HPD: nyc.gov/hpd/afteryouapply

Gbáradì fún ifòrò wáni lénu wò àyéwò

Wáá gba létà kan tábí í-meéli pèlú itóní lórí bí o ti le sètò ifòrò wáni lénu wò àyéwò rẹ. Enikéni tó jé odún mejidinlogun tábí jù béké lọ tí yóò gbé inú ibùgbé náà ní láti lọ fún ifòrò wáni lénu wò náà.

- Látí sètò ifòrò wáni lénu wò rẹ, kàn sí aṣojú ilé náà tí a sákójó nínú létà.
- Tún sètò ifòrò wáni lénu wò rẹ tí o bá ní láti ẹse béké nípa pípe nómbà tó wà lórí létà ní kiá—àwọn aṣojú míràm maa ní bérè fún àkýésí wákáti mejilelogun ó kéré jù.
- Àwọn aṣojú yóò sọ fún ọ irú fòjòmú tí o ní lati mú wá. Tí o bá ní àwọn ibéèrè, pe nómbà tó wà nínú létà.

Léyìn ifòrò wáni lénú wò àyèwò...

O le ní láti şe àwọn igbésè àbèwò kan láti şàridájú pé ibèrè rẹ ti parí. Léyìn iyen...

○ A le gba ibèrè rẹ. Wàá ní láti gbé àwọn igbésè diè síí kí o tó pinnu tí o bá fé buwólu àdéhùn iyálégbé.

○ A le fi ó sí àkójọ idúró, èyítí o le pé tó ọdún méji. Aṣojú le kàn sí ọ láti mù àlàyé rẹ dójú òṣùwòn. Kàn sí wọn tí o bá fé kí a yóó kúrò nínú àkójọ náà.

○ A le fún ọ ní létà ikòsílè pé o kò yé àti idí fún èyi. Tí èyi bá şelè, o ní ẹtò láti pe ejó. Èyi túmò sí wípé wáá ní ẹtò láti şàlàyé idí tí o fi rò wípé ịpinnu náà kò tònà.

✓ Tí o bá fé pe ejó, se ní kiá—o ní ọjó iṣé 10 láti ọjó ifiránṣé ti létà láti fa ịpèjó kalẹ!

✓ Fa létà kan kalẹ sí aṣojú ilé náà láti şàlàyé idí tí o fi rò pé kò yé kí a kò ibèrè rẹ silè. Ṣàfíkún èyíkéyií àkòsílè tó şàtiléyìn fún ịpèjó rẹ. Létà ikòsílè yóó sọ fún ọ ibí tí wáá fişowó sí.

✓ Àwọn aṣojú ilé náà yóó sàtúnwò ịpèjó rẹ wọn yóó sì fi létà kan pèlú àbájáde ránṣé sí ọ.

✓ Tí ịpèjó náà bá yorísí rere, yálá kí o gba létà ifòwósí tábí kí a fi ọ sórí àkójọ idúró.

✓ Tí ịpèjó rẹ kò bá yorísí rere, wáá gba létà ikòsílè kan. Tí o bá sì rò wípé àṣíṣe kan jeyo, o le kàn sí aṣojú náà (HPD tábí HDC) láàrín ọjó ówò márùún pèlú àròyé rẹ. Ṣàrídájú pé o ṣàfíkún àlàyé tí o fi rò wípé àṣíṣe kan jeyo. Létà yíí yóó sọ fún ọ irú aṣojú tí o le kàn sí àti bí o ti le kàn sí wọn.

○ Tí a bá fi ọ sórí àkójọ idúró tábí gba létà ikòsílè, àwọn ibèrè tí o ti fákale sí àwọn ilé míràñ sì wúlò. Máa ṣíṣé lórí gbibáradi tó bá şelè pé a yàn ọ fún ilé míràñ!

Àwọn ohun ìrànwọ

W

A

D

I

E

S

I

I

WÁ KÍ O SÌ BÈRÈ FÚN ILÉ OLOWOPOOKU

nyc.gov/housingconnect

WÁ ÀWỌN ÀÑFÁNÍ ILÉ E`DÍNWÓ
ÌLÚ MÍRÀN

Ojúlé-wé'è'bù HPD:
nyc.hpd.rentalopportunities

Ojúlé-wé'è'bù HDC:
nyc.hdc.com/pages/Now-Renting.html

WÁ KÍ O SÌ BÈRÈ FÚN ILÉ OLOWOPOOKU

nyc.gov/hpd/findhousing

O TÚN LE GBA ÌRÀNWỌ` LÁTI
AȘOJÚ ILÉ

Ìwó`nyí ni àwọn ilé-işé` agbègbè.
Wá ikan ní: nyc.gov/hpd/findhousingresources

GBÁRADÌ LÁTI BÈRÈ FÚN ILÉ OLOWOPOOKU
PE`LÚ ÌMO`RÀN İŞÚNÁ-OWÓ, AKỌ` ŞE` MOŞE`
İFOJÚKOJÚ Q` FE` NÍ NYC FINANCIAL
EMPOWERMENT CENTER

Şàbẹ`wò sí nyc.gov/consumers fun ọ`po` àlàyé,
tábí pe 311 kí o sì bérè láti sètò ịpàdé ní
ibi NYC Financial Empowerment Center.

Isé àkànse yii ni a pari ní àjoṣe pélú Gbògán fún Urban Pedagogy (CUP), ilé-isé ti kò sì fún èrè ti
ń lo agbára iyáwórán ati isé-ónà láti şafikún ikópa ošíṣé tó ní itumò: welcometoCUP.org
Ti a se nipasé Maison Papercut: maisonpapercut.com · Áwon álàyé nipasé Rebecca Clarke.

Housing Preservation
& Development

Consumer
Affairs

NYC
HDC

CUP

Citi Foundation
citi

MAJOR'S FUND
TO ADVANCE
NEW YORK CITY