

Assemblymember Michael A. Blake

Housing Newsletter

79TH Assembly District • The Bronx, NY • 718-538-3829
<http://assembly.state.ny.us/mem/Michael-Blake>

Summer 2016

To the Remarkable People of the 79th District Para los extraordinarios residentes del Distrito 79

With your help and support, we have had a productive year in the community and in Albany fighting for our 3-2-1 vision.

3 being the 3 E's of Economic Development, Education, and Equality for all.

2 being the 2 paths in how we achieve improvements: Minority- and women-owned businesses and Career-oriented education.

1 being the 1 goal of transforming the South Bronx into the urban metropolis of the world.

Con su ayuda y apoyo, hemos tenido un año productivo en la comunidad y en Albany luchando por nuestra visión 3-2-1.

3 Las 3 E: Desarrollo Económico, Educación y Equidad para todos.

2 Las 2 maneras en las que logramos mejoras: - Negocios pertenecientes a Minorías y Mujeres y Educación de orientación profesional

1 El 1^{er} objetivo: Transformar el sur del Bronx en la metrópolis urbana del mundo.

■ Tenant Tuesdays

Every Tuesday afternoon from noon until 4 p.m., our office hosts Tenant Tuesdays, a one-on-one meeting service where a tenant and housing specialist will help residents of the 79th District with any of their housing issues. To schedule an appointment with a Tenant Tuesday housing specialist, contact our office at **718-538-3829**.

■ NYCHA Funding

We are continuing to fight for NYCHA funding. The new state budget includes \$100 million in funding, including \$3.9 million for projects within the 79th Assembly District, which will go toward repairs to the community center at Claremont Neighborhood Center; new security systems, locks, and door repairs at the Forest, Webster, Melrose, Union, and Morrisania Houses; and improvements to playground and basketball courts at Forest, Morris, Morrisania Air Rights, and Webster Houses.

■ Claremont Center Mural Unveiling

In April, I co-hosted a community mural unveiling at the Claremont Neighborhood Center on 169th Street and Washington Avenue. The mural was painted by Bronxite Andre Trenier. This mural helps call attention to the desperate need for drug policy reform and uplifts the voices of people impacted by the War on Drugs: people incarcerated under biased mandatory minimum laws, people who have lost a loved one to drug-related violence, and the people of the international drug policy movement.

■ Melrose Court Condominiums

Homeowners at the Melrose Court Condominiums were at risk of being evicted from their homes because their previous management company allowed more than \$2 million in water and gas bills to accumulate over many years without informing the residents. In March, I teamed up with the Department for Environmental Protection to successfully create a payment agreement that allows the tenants to pay off the debt and keep their homes.

■ Mitchell-Lama Town Hall

The Bronx has the highest number of Mitchell-Lama developments and the most units that could be impacted by the scheduled retirement of their subsidized mortgages. As the chair for the subcommittee on Mitchell-Lama, I have proposed a bill to create a more transparent and fair automated system for applying and waiting for Mitchell-Lama units.

Hanging out with local children at the 42nd Precinct's National Night Out event.

Compartiendo tiempo con niños locales durante el evento Noche Nacional contra el Crimen del Precinto 42.

Assemblymember Michael Blake, Community Leader John Tucker, and others speak to community residents about the peace mural, which was painted thanks to work done by the Office of Michael Skolnik, SOZE, Open Society Foundation and NYCHA.

El asambleísta Michael Blake, el líder de la comunidad John Tucker y otras personalidades hablan con residentes de la comunidad sobre el mural de la paz, el cual fue pintado gracias al trabajo de la Oficina de Michael Skolnik y Soze.

Assemblymember Michael Blake speaking with Community Leader Linda Kemp and constituents at the Bringing the Peace Community Day event.

El asambleísta Michael Blake hablando con la líder comunitaria Linda Kemp y constituyentes en el evento del Día de la Comunidad para Traer la Paz.

■ Martes de Inquilinos

Todos los martes desde el mediodía hasta las 6 p.m., nuestra oficina auspicia “Martes de Inquilinos”, un servicio de atención personal donde un inquilino y especialista en vivienda ayudarán a los residentes del Distrito 79 con cualquier asunto relacionado a la vivienda. Para hacer una cita con el especialista de Martes de Inquilinos, comuníquese con nuestra oficina llamando al 718-538-3829.

■ Financiamiento para la NYCHA

Continuamos la lucha por el financiamiento de la NYCHA. El nuevo presupuesto estatal incluye \$100 millones en financiamiento, incluyendo \$3.9 millones para los proyectos en el Distrito 79 de la Asamblea, que se destinarán para reparaciones al centro comunitario en el Centro de la Comunidad de Claremont; nuevos sistemas de seguridad, cerraduras y reparaciones a las puertas en los complejos de vivienda de Forest, Webster, Melrose, Union y Morrisania; y mejoras al área de juegos, y canchas de baloncesto en los complejos de vivienda de Forest, Morris, Morrisania Air Rights, y Webster.

■ Develación del mural del centro de Claremont

En abril, coauspicié la develación de un mural en el Centro Comunitario de Claremont ubicado en la Calle 169 y la avenida Washington. El mural fue pintado por Andre Trenier, residente del Bronx. Este mural ayuda a llamar la atención sobre la tan necesitada reforma a las medidas de drogas y da a conocer las voces de las personas afectadas por la Guerra contra las Drogas: personas encarceladas bajo leyes parciales de penas mínimas obligatorias, personas que han perdido a un ser querido por la violencia relacionada a las drogas, y las personas del movimiento internacional de medidas contra las drogas.

■ Condominios Melrose Court

Los propietarios de los condominios Melrose Court estaban en riesgo de ser desalojados de sus hogares debido a que la anterior compañía administrativa permitió que más de \$2 millones en facturas de agua y gas se acumularan por muchos años sin informarles a los residentes. En marzo, me asocié con el Departamento de Protección del Medio Ambiente para crear

exitosamente un acuerdo de pago que permite a los inquilinos pagar la deuda y quedarse en sus hogares.

■ Reunión sobre Mitchell-Lama

El Bronx tiene el mayor número de complejos de Mitchell-Lama y el mayor número de unidades que podrían ser impactadas por el retiro programado de sus hipotecas subsidiadas. Como presidente del subcomité sobre Mitchell-Lama, he propuesto un proyecto de ley para crear un sistema automático más transparente y justo para solicitar, y esperar por unidades de vivienda de Mitchell-Lama.

Assemblymember Michael Blake attending the Forest Houses Family Day

El asambleísta Michael Blake asiste al Día de la Familia de Forest Houses.

Assemblymember
**Michael A.
BLAKE**

*Housing
Newsletter*

Summer 2016

Assemblymember Michael A. Blake
79th Assembly District

District Office: 780 Concourse Village West • Bronx, NY 10451 • 718-538-3829

Albany Office: Room 919, LOB • Albany, NY 12248 • 518-455-5272

Email: blakem@nyassembly.gov

<http://assembly.state.ny.us/mem/Michael-Blake>

**Looking for internships and volunteer opportunities?
Come join our team!**

Email fitzsimmons@nyassembly.gov for more details.