

NextGeneration NYCHA Annual Plan Update

Novedades sobre el Plan Anual de NYCHA de NuevaGeneración

Public Hearing
August 3, 2016

Audiencia pública
3 de agosto de 2016

NYCHA Houses 1 in 14 New Yorkers

NYCHA alberga a 1 de cada 14 Neoyorquinos

77,000
SENIORS

62 YEARS OLD OR OLDER

77,000 ADULTOS
DE LA TERCERA EDAD

62 AÑOS DE EDAD O MAYORES

110,000
CHILDREN

UNDER 18 YEARS OLD

110,000
NIÑOS

MENORES DE 18 AÑOS DE EDAD

40%
OF HEADS OF HOUSEHOLDS
ARE 62 YEARS OLD OR OLDER

40%
DE LOS JEFES DE LOS GRUPOS
FAMILIARES TIENEN 62 AÑOS
DE EDAD O MÁS

25%
OF NYCHA EMPLOYEES
ARE RESIDENTS OF
PUBLIC HOUSING

25%
DE LOS EMPLEADOS DE LA
NYCHA SON RESIDENTES
DE VIVIENDAS PÚBLICAS

\$23,000

AVERAGE INGRESO PROMEDIO
HOUSEHOLD DEL GRUPO
INCOME FAMILIAR

54%

ARE EMPLOYED
(OF NON-DISABLED,
WORKING AGE ADULTS)

SON EMPLEADOS
(ADULTOS EN EDAD LABORAL
Y NO DISCAPACITADOS)

41%

ON FIXED INCOME
(SOC. SEC., SSI, PENSION, OTHER)
EN INGRESOS FIJOS
(SEG. SOC., SSI, PENSIÓN, OTROS)

12%

RECEIVE PUBLIC
ASSISTANCE RECIBEN ASISTENCIA
PÚBLICA

OUR VISION FOR
NEXTGENERATION NYCHA
SAFE, CLEAN, AND CONNECTED COMMUNITIES

NYCHA is in dire need of innovative financial solutions

NYCHA necesita urgentemente soluciones financieras innovadoras

NextGeneration NYCHA vision

**Safe, clean, and
connected
communities**

**Comunidades seguras,
limpias y conectadas**

NextGeneration NYCHA Goals

Metas de NYCHA de NuevaGeneración

FUND: Achieve short-term financial stability and diversify funding for the long-term

FINANCIAMIENTO: alcanzar estabilidad financiera a corto plazo y diversificar el financiamiento a largo plazo

OPERATE: Operate as an efficient and effective landlord

OPERACIÓN: trabajar como arrendador eficiente y eficaz

(RE)BUILD: Rebuild, expand, and preserve public and affordable housing stock

(RE)CONSTRUCCIÓN: reconstruir, ampliar y conservar el inventario de viviendas públicas y económicas

ENGAGE: Connect residents to best-in-class social services

PARTICIPACIÓN: conectar a los residentes con servicios sociales de la mejor clase

NextGeneration NYCHA Strategies

Estrategias de NYCHA de NuevaGeneración

Fund

- 1) PILOT/Pagos a la ciudad
- 2) Rent/Renta
- 3) Ground floor/Espacios en planta baja
- 4) Central office/Oficina Central

Operate

- 5) Digital/Digital
- 6) OPMOM/Modelo Operativo para una Administración Óptima de Propiedades
- 7) Sustainability/Sostenibilidad
- 8) Safety / security/Seguridad y protección

(Re)Build

- 9) Capital/Infraestructura
- 10) New construction/Construcción nueva
- 11) HUD preservation/Preservación HUD
- 12) Design/Diseño

Engage Residents

- 13) Partnership for services/Alianzas para servicios
- 14) Fund for Public Housing/Fondo para Vivienda Pública
- 15) Economic Opportunity/Oportunidades económicas

Laying the groundwork for much needed revenue generation

Preparando el terreno para generar los ingresos que tanto se necesitan

Identified new opportunities for income generation and savings
Identificar las oportunidades nuevas para generar ingresos y ahorros

Established 32 new leases in formerly vacant spaces and 9 renewals

Logramos 32 contratos nuevos y 9 renovaciones en los espacios vacantes

Reduced central office costs

Reducimos los costos de la oficina central

Dr. James Kim, Commercial Tenant Williamsburg Houses

Improving everyday quality of life

Mejorando diariamente la calidad de vida

Improved the speed and ease of our customer service
Agilizando la velocidad y la facilidad de nuestro servicio al cliente.

NGO: NextGen Operations

At our 57 localized property management developments, we reduced routine work order completion time from...

21 days **6.2 days**
in January 2015 to in April 2016

MyNYCHA
app in
English and
Spanish

Online Section 8
recertification and public
housing annual income
reviews

Handheld devices
for dispatch and
inventory at
3 developments

MyNYCHA
app en
inglés y
español

Recertificación de
Sección 8 y revisión
anual de ingresos de
vivienda pública en línea

Equipo portátil
para despachar y
tomar el
inventario en 3
residenciales

NGO: Operaciones de NuevaGeneración

Hemos reducido en 57 de nuestros residenciales el trabajo de rutina y el tiempo que se toma completar la orden de trabajo, de

21 días **6.2 días**
en enero de 2015 a en abril de 2016

Improving everyday quality of life

Mejorando diariamente la calidad de vida

Launch of FlexOps: Expanded Service Hours and Flexible Operations
Lanzamiento de FlexOps: Horario de Servicio ampliado y Operaciones Flexibles

FlexOps extends services hours by creating **multiple staggered shifts for frontline staff**.

94% of residents survey supported extended service hours beyond 8am to 4:30pm

Property managers will be present at 12 consolidations from 6am-8pm 1 day/week

*Property
Management*

*Maintenance
& Repairs*

*Janitorial
& Grounds*

FlexOps extenderá el horario de servicio, creando **varios turnos escalonados para el personal de atención al cliente**.

94% de los residentes que fueron encuestados apoyaron el horario de servicio ampliado, a después de el horario de 8am a 4:30pm

Los administradores de propiedades estarán presentes en las 12 consolidaciones de 6am-8pm, un día a la semana

Improving everyday quality of life

Mejorando diariamente la calidad de vida

Made critical and sustainable improvements to our buildings
Realizamos renovaciones cruciales y sostenibles en nuestros edificios

**Replaced 19 of 27 roofs at
Queensbridge North and South**

**Started Sandy construction at
21 developments**

**Secured \$11.5M in funds to
support sustainability initiatives**

**Reemplazamos 19 de los 27
techos en Queensbridge North
y South**

**Comenzamos con la
construcción de Sandy en 21
residenciales**

**Obtuvimos \$11.5M en fondos
para apoyar las iniciativas de
sostenibilidad**

44,000
residents impacted
residentes impactados

Improving everyday quality of life Mejorando diariamente la calidad de vida

Created safer communities / Creamos comunidades seguras

Progress at our Mayor's Action Plan (MAP) at 4 Developments

- Completed exterior lighting at 4 MAP developments
- Reduced violent crime at MAP sites by 11% in 2015
- Completed 32 layered access and CCTV projects
- 10,000+ feet of legacy shedding removed

El Progreso del Plan de Acción del Alcalde (MAP) en 4 Residenciales

- Completamos la instalación de iluminación exterior en 4 de los residenciales MAP
- Reducimos el 11% del crimen violento en los sitios MAP en 2015
- Completamos 32 proyectos de control de acceso estratificado y CCTV
- Removimos 10,000+ pies de cobertizo de legado

Laying the groundwork for much needed revenue generation Preparando el terreno para generar los ingresos que tanto se necesitan

Launched new construction and preservation projects
Lanzamos proyectos nuevos de construcción y preservación

Permanent Affordability Commitment Together

100% Affordable Housing

NextGen Neighborhoods

Pacto para Preservar la Asequibilidad
Permanente Juntos

100% de Vivenda Asequible

Vecindarios de NuevaGeneración

Partnering with city agencies and nonprofits

En colaboración con las agencias municipales y socios sin fines de lucro

Connected residents with quality career opportunities and best in class services

Conectando a los residentes con las mejores oportunidades profesionales y los mejores servicios

- Graduated 350 residents from Resident Training Academy
- 24 young adult residents recruited as 2016 Green City Force Urban Farm Corps Members
- Graduated over 100 residents from Food Business Pathways
- Transferred 24 community centers and 17 senior centers to DYCD and DFTA

Lancelot Brown, Owner of the Jamaican Grill Jerk Center

- Se han graduado 350 residentes de la Academia de Capacitación de Residentes
- 24 Residentes jóvenes han sido reclutados para ser miembros de Green City Force Urban Farm Corps en el 2016
- Se han graduado más de 100 residentes del programa Food Business Pathways
- Hemos trasladado 24 centros comunitarios y 17 centros de la tercera edad a DYCD y DFTA

Partnering with city agencies and nonprofits

En colaboración con las agencias municipales y socios sin fines de lucro

Connected residents to financial planning and resources

Conectando a los residentes con planificación financiera y recursos

- Connected 200+ residents to homebuyer education resources
- Partnered with HRA to provide \$1,385,069 in rental assistance to 432 families so far in 2016
- Enrolled 500+ Section 8 residents into the Family Self-Sufficiency Program

- Conectamos a más de 200 residentes con recursos educativos para comprar una casa
- Nos asociamos con HRA para proveer \$1,385,069 en asistencia de alquiler a 432 familias en lo que va de 2016
- Hemos inscrito a más de 500 residentes de Sección 8 en el Programa Family Self-Sufficiency

Partnering with community leaders

En colaboración con nuestros líderes comunitarios

Committed to regularly engaging stakeholders, including faith leaders

Tenemos el compromiso de participar con los socios, incluyendo a los líderes de la fe.

NYCHA quarterly hosts leaders of all faiths in discussions on topics important to the communities they represent

NYCHA auspicio reuniones trimestrales con los líderes de todas las religiones para discutir los temas importantes de las comunidades que ellos representan

NextGeneration NYCHA vision

**Safe, clean, and
connected
communities**

**Comunidades seguras,
limpias y conectadas**

