

This document has been translated from the English language to the Russian language. This translation is provided purely as a guide to the corresponding English form and is not intended to replace the use of the English form. The Office of Rent Administration (ORA) has had this document translated to assist users with Limited English Proficiency. Please note that the translation is by a contactor retained by the Office of General Services. ORA does not guarantee or warrant the accuracy of the translation.

Настоящий документ переведен с английского языка на русский. Перевод предоставляется исключительно как путеводитель по соответствующей форме на английском языке и не может заменить использование формы на английском языке. Управление по вопросам аренды (Office of Rent Administration, ORA) обеспечило перевод данного документа в помощь пользователям с ограниченным знанием английского языка. Обратите внимание, что перевод выполнен подрядчиком, нанятым Управлением общих услуг (Office of General Services). ORA не гарантирует точность перевода.

Штат Нью-Йорк (State of New York)
 Жилищно-коммунальная администрация
 (Division of Housing and Community Renewal)
 Управление по вопросам аренды (Office of Rent Administration)
 Gertz Plaza
 92-31 Union Hall Street
 Jamaica, New York 11433
 Веб-сайт: www.nyshcr.org
 Адрес электронной почты: rentinfo@nyshcr.org

Дата редакции: март 2016 г.

**Приложение к ДОГОВОРУ АРЕНДЫ в г. Нью-Йорке для арендаторов квартир с регулируемой арендной платой
 НЕВКЛЮЧЕНИЕ ВЛАДЕЛЬЦЕМ КОПИИ НАСТОЯЩЕГО ПРИЛОЖЕНИЯ В ДОГОВОР АРЕНДЫ БЕЗ КАКИХ-ЛИБО
 ОСНОВАНИЙ МОЖЕТ ПРИВЕСТИ К НАЛОЖЕНИЮ ШТРАФА ИЛИ ПРИМЕНЕНИЮ ДРУГИХ САНКЦИЙ.**

УВЕДОМЛЕНИЕ

Настоящее Приложение и данное Уведомление должны быть приложены ко всем вновь заключенным договорам аренды и договорам о продлении срока аренды в отношении квартир с регулируемой арендной платой. Приложение составлено в соответствии с разделом 26-511(d) Закона г. Нью-Йорка о стабилизации арендной платы (New York City Rent Stabilization Law, RSL).

Шрифт печати настоящего Приложения должен быть больше шрифта договора аренды, к которому прилагается настоящее Приложение. На лицевой стороне каждого договора аренды должна быть приведена жирным шрифтом следующая формулировка: «**ПРИЛОЖЕНИЕ УСТАНАВЛИВАЕТ ПРАВА И ОБЯЗАННОСТИ АРЕНДАТОРОВ И АРЕНДОДАТЕЛЕЙ В СООТВЕТСТВИИ С ЗАКОНОМ О СТАБИЛИЗАЦИИ АРЕНДНОЙ ПЛАТЫ.**»

**Раздел 1. (если настоящий договор заключен в отношении продления срока аренды,
 не заполняйте раздел 1, переходите к разделу 2)**

Если отмечено поле А, владелец **ОБЯЗАН** указать, каким образом рассчитана сумма арендной платы, установленная по вновь заключенному договору аренды в превышение предыдущей арендной платы, регулируемой законодательством, заполнив нижеприведенный раздел. Владелец не имеет права получать арендную плату, которая превышает сумму, регулируемую законодательством. Дополнительную информацию см. в Информационном бюллетене (Facts Sheet) DHCR № 5. Кроме того, владелец **ОБЯЗАН** заполнить Уведомление арендатора о случаях заражения жилища паразитными клопами (Notice To Tenant Disclosure of Bedbug Infestation History) в соответствии с разделом 27-2018.1 Свода положений об эксплуатации зданий г. Нью-Йорка (NYC Housing Maintenance Code), которое должно быть вручено арендатору вместе с настоящим Приложением к договору аренды.

ЛЮБОЕ ПОВЫШЕНИЕ АРЕНДНОЙ ПЛАТЫ СВЕРХ ПРЕДЫДУЩЕГО РАЗМЕРА РЕГУЛИРУЕМОЙ ЗАКОНОМ АРЕНДНОЙ ПЛАТЫ ДОЛЖНО СООТВЕТСТВОВАТЬ КОРРЕКТИРОВКАМ, РАЗРЕШЕННЫМ СОВЕТОМ ПО НОРМИРОВАНИЮ АРЕНДНОЙ ПЛАТЫ (RENT GUIDELINES BOARD, RGB) И СВОДОМ ЗАКОНОВ О СТАБИЛИЗАЦИИ АРЕНДНОЙ ПЛАТЫ (THE RENT STABILIZATION CODE).

РАСЧЕТ АРЕНДНОЙ ПЛАТЫ ПРИ АРЕНДЕ НЕЗАНЯТОГО ЖИЛЬЯ:

Статус квартиры и информация о последнем арендаторе (Владелец должен отметить соответствующий вариант: (A), (B), (C) или (D).)

- (A) На момент выезда последнего арендатора арендная плата по данной квартире имела статус регулируемой. В случае, если последняя аренда по регулируемой арендной плате действовала более чем за 4 года до подписания настоящего договора аренды, см. раздел (Rent Stabilization Code, RSC) 2526.1(a)(3)(iii) Свода положений о регулировании арендной платы или Информационный бюллетень Жилищно-коммунальной администрации № 5, по которым владелец может иметь право на дополнительное повышение арендной платы согласно рекомендациям по сравнению с предыдущим периодом аренды со стабилизацией арендной платы.

Адрес: _____ X _____ № кв. _____ X _____

1. Предыдущий размер регулируемой законом арендной платы \$ _____ X _____
 - (i) Дополнительное повышение арендной платы согласно рекомендациям, применимое **только**, если факт предыдущей аренды со стабилизацией арендной платы состоялся более чем за 4 года до подписания настоящего договора аренды. \$ _____ X _____
 2. Установленное законом повышение платы по вновь заключенному договору аренды
 - (i) Повышение на основании договора аренды на (1 год) или (2 года) либо (Ограничение льготной арендной платы за незанятое жилье). Обвести один вариант. (X %) \$ _____ X _____
 - (ii) Повышение на основании временного периода (8 лет или больше) с момента применения последней компенсации по вновь заключенному договору аренды или, если компенсация по вновь заключенному договору аренды не применялась, на основании количества лет, в течение которых в отношении квартиры применялось регулирование арендной платы. (0,6% x количество лет) \$ _____ X _____
 - (iii) Увеличение на основании низкой суммы арендной платы. Если применимо, заполните пункты (a) или (b), заполнение обоих пунктов не допустимо.
 - (a) Предыдущая арендная плата, регулируемая законодательством, составляла менее 300 долларов — дополнительное повышение в размере 100 долларов — укажите 100. \$ _____ X _____
 - (b) Если предыдущая арендная плата, регулируемая законодательством, составляла 300 долларов или более, но менее 500 долларов

(1) \$100	_____
сумма. (i) и (ii)	(2) <u> X</u>
(1) минус (2). Если значение менее нуля, укажите ноль.	(3) <u> X</u>
- Сумма из строки (3) \$ _____ X _____
3. Компенсация по вновь заключенному договору аренды, если предусмотрена Советом г. Нью-Йорка по нормированию арендной платы (X %) \$ _____ X _____
 4. Директива о дополнительной корректировке, если предусмотрена Советом г. Нью-Йорка по нормированию арендной платы \$ _____ X _____

5. **Модернизация отдельной квартиры (Individual Apartment Improvements, IAI)**

Запрос арендатора на получение документации

Отметьте данное поле, если вы хотите получить от владельца копии документов (например, счета, погашенные чеки и т. д.), которые содержат детализацию и подтверждение стоимости модернизации отдельной квартиры, указанной в настоящем приложении. **Если вы не хотите получить указанные документы в настоящий момент, закон предусматривает для вас право направления заказной почтой запроса на их получение в течение 60 дней с момента подписания договора аренды, и владелец обязан предоставить такую документацию в течение 30 дней посредством заказной почты или личного вручения с подписанным подтверждением получения арендатором. (См. пункт 4 раздела 3 Приложения, «Прочие виды повышения арендной платы, модернизация отдельной квартиры.»)**

Объекты модернизации

A. Ремонт ванной комнаты (отметьте все подходящие варианты)

Восстановительный ремонт (если вы выбираете данное поле, вам не нужно отмечать отдельные объекты модернизации)

ИЛИ

Отдельные объекты модернизации (Отметьте все подходящие варианты)

Раковина

Душевая

Туалет

Ванна

Водопроводная система

Шкафы

Тумба под раковиной

Плитка на полу и (или) на стенах

Другое (укажите) _____ X Итого стоимость материалов и работы _____ X

* Общая сумма увеличения арендной платы (1/40 или 1/60 часть) _____ (A)

B. Ремонт кухни (отметьте все подходящие варианты)

Восстановительный ремонт (если вы выбираете данное поле, вам не нужно отмечать отдельные объекты модернизации)

ИЛИ

Отдельные объекты модернизации (Отметьте все подходящие варианты)

Раковина

Плита

Холодильник

Посудомоечная машина

Шкафы

Водопроводная система

Плитка на полу и (или) на стенах

Рабочие поверхности

Другое (укажите) _____ X Итого стоимость материалов и работы _____ X

* Общая сумма увеличения арендной платы (1/40 или 1/60 часть) _____ (B)

C. Другое (отметьте все подходящие варианты)

Двери

Окна

Батареи

Осветительные приборы

Электротехнические работы

Гипсокартон

Другое (укажите) _____ X Итого стоимость материалов и работы _____ X

* Общая сумма увеличения арендной платы (1/40 или 1/60 часть) _____ (C)

\$ _____ X

**Общая сумма увеличения арендной платы в связи с модернизацией отдельной квартиры
Сумма (A), (B) и (C)**

* 1/40 часть, если в здании 35 квартир или менее. 1/60 часть, если в здании более 35 квартир.

6. Новая арендная плата, регулируемая законодательством	\$	<u>X</u>	
*6A. Льготная арендная плата (если взимается)	\$	<u>X</u>	\$ <u>X</u> (укажите 6 или 6A)
7. Доплата за кондиционер:	\$	<u>X</u>	
8. Доплата за электронные и бытовые приборы (установленные арендатором стиральная машина, сушилка, посудомоечная машина)	\$	<u>X</u>	
9. Плата за дополнительные услуги (например, гараж)	\$	<u>X</u>	
10. Другое (укажите: <u>X</u>)	\$	<u>X</u>	
11. Итого новая арендная плата арендатора	\$	<u>X</u>	

* Если взимается «льготная арендная плата», см. пункт 20 настоящего Приложения.

- (B) На момент выезда последнего арендатора данная квартира являлась рент-контрольной. Настоящий арендатор является первым арендатором, уплачивающим регулируемую арендную плату, и арендная плата, согласованная и указанная в договоре аренды, к которому относится настоящее Приложение, составляет X долларов. Владелец вправе взимать с первого арендатора, уплачивающего регулируемую арендную плату, рыночную арендную плату. Первая арендная плата, взимаемая с первого арендатора, уплачивающего регулируемую арендную плату, становится первоначальной арендной платой, регулируемой законодательством, по квартире, в отношении которой действует система регулирования арендной платы. При этом, если у арендатора есть основания полагать, что указанная арендная плата превышает справедливую рыночную арендную плату, арендатор вправе подать в Жилищно-коммунальную администрацию Апелляцию по установлению справедливой рыночной арендной платы (Fair Market Rent Appeal). Владелец обязан предоставить арендатору уведомление о праве на подачу такой апелляции по форме RR-1, предусмотренной Жилищно-коммунальной администрацией. Уведомление должно быть направлено заказной почтой. Арендатор может подать апелляцию только в течение 90 дней с даты отправки владельцем такого уведомления заказной почтой. В противном случае арендная плата, указанная в регистрационной форме, становится первоначальной арендной платой, регулируемой законодательством.
- (C) Арендная плата по данной квартире является первоначальной или реструктуризированной арендной платой в соответствии с государственной программой. (Укажите программу X) \$ X.
- или-
- (D) Другое X \$ X.
(Укажите: например, рыночная или «первая» арендная плата после ремонта отдельной квартиры, в результате которого наружные размеры квартиры были существенно изменены.)

Раздел 2. Настоящий раздел подлежит заполнению в отношении договоров о продлении срока аренды или вновь заключенных договоров аренды

Приложение к договору аренды жилого помещения:

X
X

(Адрес жилого помещения и номер квартиры печатными буквами)

Дата начала аренды: X Дата окончания аренды: X

Дата договора аренды: X

Арендатор, чье имя указано в договоре аренды, настоящим подтверждает одновременное получение настоящего приложения к договору аренды в отношении жилого помещения, указанного выше.

X
Имя (имена) арендатора(-ов) печатными буквами

X
Подпись(-и) и дата

Под угрозой предусмотренных законом штрафных санкций, владелец жилого помещения настоящим удостоверяет предоставление арендатору настоящего приложения одновременно с подписанием договора аренды, а также что информация, указанная владельцем в настоящем документе, является достоверной и соответствует его документам.

X
Имя владельца или агента владельца печатными буквами

X
Подпись и дата

ВВЕДЕНИЕ

Настоящее Приложение опубликовано Жилищно-коммунальной администрацией (DHCR) штата Нью-Йорк в соответствии с Законом о регулировании арендной платы (RSL) и Сводом положений о регулировании арендной платы (RSC). Настоящее Приложение содержит общую информацию об основных правах и обязанностях арендаторов и владельцев в соответствии с Законом о регулировании арендной платы.

Данное Приложение не является исчерпывающим источником информации о правилах, действующих в отношении квартир с регулируемой арендной платой. Его положения носят исключительно информационный характер и не являются частью договора аренды и не изменяют его. Однако настоящие положения должны быть включены в договор аренды в качестве приложения. При этом настоящее приложение не заменяет, не уточняет и не дополняет разделы Закона о регулировании арендной платы, Свода положений о регулировании арендной платы, какого-либо постановления Жилищно-коммунальной администрации или любого другого постановления Совета г. Нью-Йорка по нормированию арендной платы, которые регулируют настоящий договор аренды.

В Приложении перечислены организации, которые могут предоставить помощь арендаторам и владельцам, имеющим вопросы, жалобы или запросы в отношении аспектов, освещенных в настоящем Приложении.

Арендаторы должны сохранять копию настоящего Приложения и любого подписанного ими договора аренды.

1. ДИРЕКТИВЫ О ПОВЫШЕНИИ АРЕНДНОЙ ПЛАТЫ ПО ДОГОВОРАМ О ПРОДЛЕНИИ СРОКА АРЕНДЫ

Владелец вправе повысить арендную плату при продлении арендатором срока аренды («договор о продлении срока аренды»). Каждый год, 1 октября, Совет г. Нью-Йорка по нормированию арендной платы устанавливает максимально допустимые процентные показатели повышения аренды относительно аренды, действующей на предшествующее 30 сентября, для договоров аренды, которые вступают в действие в году, в течение которого действуют директивы Совета. Дата начала аренды определяет применение тех или иных директив.

Такие директивы предусматривают повышение арендной платы для договоров о продлении срока аренды. Арендатор, продлевающий срок аренды, имеет право выбрать длительность аренды. Для договоров аренды на 1 год или 2 года установлены разные процентные ставки. Директивы могут включать дополнительные положения, например положения о дополнительной корректировке на основании низкой арендной платы. Более подробную информацию см. в Информационном бюллетене Жилищно-коммунальной администрации № 26.

2. ПОВЫШЕНИЯ ПРИ ЗАКЛЮЧЕНИИ ДОГОВОРОВ АРЕНДЫ НЕЗАНЯТОГО ЖИЛЬЯ

Владелец имеет право повысить предыдущий размер регулируемой законом арендной платы при заключении договора аренды с новым арендатором («договор аренды незанятого жилья»). Арендная плата, регулируемая законом и действующая непосредственно перед заключением нового договора аренды, может быть увеличена на суммы, установленные законодательством для увеличения платы по вновь заключенным договорам, в следующем порядке.

Если договор аренды незанятого жилья заключается на срок 2 года, повышение составляет 20% от предыдущего размера регулируемой законом арендной платы; или если договор аренды незанятого жилья заключается на срок 1 год, повышение составляет 20% от предыдущего размера регулируемой законом арендной платы за вычетом суммы, которая равняется разнице между:

- a) повышением к сумме предыдущей регулируемой арендной платы, предусмотренным в директиве Совета г. Нью-Йорка по нормированию арендной платы в отношении договоров о продлении срока аренды на 2 года, и
- b) повышением к сумме предыдущей регулируемой арендной платы, предусмотренным в директиве Совета г. Нью-Йорка по нормированию арендной платы в отношении договоров о продлении срока аренды на 1 год.

Законом об арендной плате 2015 года изменен размер компенсации за повышение арендной платы, которое владелец может взимать сверх арендной платы, регулируемой законодательством, в случае если арендатор незанятого жилья уплачивает льготную арендную плату. Если арендатор незанятого жилья уплачивает льготную арендную плату, повышение арендной платы при аренде незанятого жилья, которое может быть применено к установленной законом арендной плате, уплачиваемой арендатором незанятого жилья, ограничивается 5% (если последний договор аренды был заключен менее двух лет назад), 10% (менее трех лет назад), 15% (менее четырех лет назад) и 20% (если договор заключен четыре года назад или ранее).

Владельцы имеют право на дополнительное повышение арендной платы в том случае, если в последний раз арендная плата, регулируемая законодательством, была повышена в соответствии с компенсацией на повышение арендной платы за восемь лет или ранее до заключения соответствующего договора аренды с новым арендатором, или, если компенсация на повышение арендной платы не использовалась, — по количеству лет, в течение которых в отношении квартиры действовала система по регулированию арендной платы. Как правило, такое повышение рассчитывается по формуле 0,6% умножить на предыдущий размер регулируемой законом арендной платы и умножить на количество лет с момента последнего повышения при аренде незанятого жилья.

Если предыдущий размер регулируемой законом арендной платы составлял менее 300 долларов, суммарное повышение при аренде незанятого жилья рассчитывается так, как показано выше, **плюс** дополнительно добавляется 100 долларов. Если предыдущая арендная плата, регулируемая законодательством, составляла не менее 300 долларов, но не более 500 долларов, ни в каком случае повышение арендной платы по вновь заключенному договору аренды не может составлять менее 100 долларов.

Постановление Совета по нормированию арендной платы может предусматривать дополнительную компенсацию на повышение арендной платы, которая является дополнением к предусмотренному законодательству повышению арендной платы, которое вправе взимать владелец. Арендодатель имеет право выбрать срок действия договора аренды незанятого жилья: 1 или 2 года. Дополнительную информацию см. в Информационных бюллетенях Жилищно-коммунальной администрации № 5 и 26.

В соответствии с Законом об арендной плате (Rent Act) 2011 года, вступившим в силу 24 июня 2011 года, владельцы могут начислять и взимать не более 1 (одного) повышения арендной платы при аренде незанятого жилья за календарный год (с 1 января по 31 декабря).

3. ЗАЛОГОВЫЕ ДЕПОЗИТЫ

Владелец имеет право требовать внесения залогового депозита в размере, не превышающем арендную плату за один месяц. Однако если текущий арендатор вселился в квартиру до даты, с которой к квартире стала впервые применяться стабилизация арендной платы, и владелец принял в качестве залога сумму, превышающую арендную плату за один месяц, владелец имеет право и далее удерживать залоговый депозит в размере, не превышающем арендную плату за два месяца, только в отношении такого арендатора. При повышении арендной платы владелец имеет право потребовать внесения дополнительной суммы для доведения залогового депозита до полного размера повышенной арендной платы, на получение которой владелец имеет право.

Залоговый депозит подлежит зачислению на процентный трастовый счет в банковской организации на территории штата Нью-Йорк. Арендатор имеет право вносить начисленные проценты в счет арендной платы, оставлять их в банке или получать ежегодно. Дополнительную информацию см. в Информационном бюллетене Жилищно-коммунальной администрации № 9.

4. ПРОЧИЕ ВИДЫ ПОВЫШЕНИЯ АРЕНДНОЙ ПЛАТЫ

В дополнение к повышению согласно рекомендациям и нормативному повышению при аренде незанятого жилья арендная плата также может быть повышена на постоянной основе на следующих основаниях:

- (А) **Модернизация отдельной квартиры.** Если владелец устанавливает новый электронный или бытовой прибор или производит модернизацию квартиры, владелец может иметь право на повышение арендной платы на основании установки такого бытового прибора или произведения модернизации. Если квартира занята арендатором, владелец может получить повышение арендной платы в связи с модернизацией отдельной квартиры только в том случае, если арендатор даст письменное согласие на оплату повышения за ремонт. В случае если такая квартира свободна от арендатора, его согласие не требуется.

В соответствии с Законом об арендной плате 2011 года, вступившим в силу 24 сентября 2011 года, в зданиях, в которых расположено более 35 квартир, владелец имеет право на повышение арендной платы на постоянной основе, равное 1/60 части от стоимости модернизации отдельной квартиры (IAI). Владельцы зданий, включающих 35 квартир или менее, могут вводить повышение арендной платы на постоянной основе, равное 1/40 части от стоимости модернизации отдельной квартиры в соответствии с предусмотренным ранее.

Например, если в незанятой квартире в здании на 100 квартир установлена новая посудомоечная машина стоимостью 900 долларов, арендная плата может быть увеличена на 15 долларов (1/60 часть от 900 долларов). Установка такого же прибора в здании на 20 квартир приведет к повышению арендной платы на 22,50 доллара (1/40 часть от 900 долларов). Сумма повышения, которая применяется в отношении квартиры без арендаторов, прибавляется к разрешенной арендной плате после применения нормативного повышения при аренде незанятого жилья, а не до такого нормативного повышения. (Более подробную информацию см. в Информационном бюллетене № 12.)

В соответствии с поправками к Своду положений об арендной плате 2014 года Приложение к договору аренды Жилищно-коммунальной администрации (DHCR), предлагаемое арендаторам, заключающим договор аренды незанятого жилья, должно содержать уведомление арендатора о его праве потребовать от владельца заказным письмом предоставления сопроводительной документации касательно модернизации отдельной квартиры (Individual Apartment Improvements, IAI) в момент предложения договора аренды или в течение 60 дней с даты его подписания, и такая документация должна быть направлена арендатору заказной почтой. Владелец обязан предоставить такую документацию в течение 30 дней с момента получения запроса посредством личного вручения или заказным письмом. Арендатор, которому не предоставлена такая документация по требованию, имеет право подать жалобу по форме RA-90 «Жалоба арендатора на отказ владельца в продлении срока аренды и (или) непредоставление копии подписанного договора аренды» (Tenant's Complaint of Owner's Failure to Renew Lease and/or Failure to Furnish a copy of a Signed Lease) для получения приказа Жилищно-коммунальной администрации, требующего предоставить сопроводительную документацию касательно модернизации отдельной квартиры. (См. раздел 1 Приложения, «Модернизация отдельной квартиры».)

- (B) **Капитальный ремонт (Major Capital Improvements, MCI).** Владелец может повысить арендную плату в результате капитального ремонта в масштабе всего здания, например замены бойлера или системы трубопровода. Законом об арендной плате 2015 года от DHCR требуется рассчитывать размер арендной платы на основании восьмилетнего периода амортизации для зданий с 35 или менее квартирами и девятилетнего периода для зданий с более чем 35 квартирами. Владелец не обязан получать согласие арендатора. Арендаторам направляется уведомление о заявлении владельца, и арендаторы вправе оспорить заявление о капитальном ремонте на некоторых основаниях. Дополнительную информацию см. в Информационном бюллетене Жилищно-коммунальной администрации № 24.
- (C) **Затруднительные обстоятельства:** владелец может подать заявление на повышение арендной платы для всех квартир, к которым применяется стабилизация арендной платы, на основании затруднительных обстоятельств, в следующих случаях:
1. Размера арендной платы недостаточно для поддержания владельцем приблизительно одинакового среднего чистого годового дохода в течение текущего трехлетнего периода по сравнению с чистым годовым доходом, который был в среднем преобладающим в течение периода с 1968 по 1970 год включительно или в течение первых трех лет эксплуатации здания, если оно было построено после 1968 года, или же в течение первых трех лет нахождения здания в собственности данного владельца, если владелец не может получить сведения касательно 1968-1970 годов.
 2. Годовой валовой доход от арендной платы не превышает годовые операционные издержки на сумму, равную не менее 5% такого валового дохода.

В случае подачи заявления на повышение арендной платы на основании капитального ремонта или затруднительных обстоятельств владелец вправе взимать повышение арендной платы в течение срока действующего договора аренды только в том случае, если договор аренды содержит пункт, в котором особо оговаривается такое право владельца.

Повышение арендной платы на основании капитального ремонта или затруднительных обстоятельств не может превышать 6% в течение любого 12-месячного периода. Любая сумма повышения, одобренная Жилищно-коммунальной администрацией, которая превышает это годовое ограничение, может быть потребована к оплате в течение последующих лет.

5. РЕГИСТРАЦИЯ АРЕНДНОЙ ПЛАТЫ

(А) Первоначальная регистрация

Владелец обязан зарегистрировать арендную плату за квартиру и предоставляемые услуги в Жилищно-коммунальной администрации в течение 90 дней с момента, когда квартира впервые попадает под действие Закона о стабилизации арендной платы. Для завершения процесса регистрации арендной платы владелец должен вручить арендатору копию заявления о регистрации. Арендатор имеет право оспорить правильность условий аренды, указанных в заявлении о регистрации, в течение 90 дней со дня получения заказного письма с экземпляром заявления о регистрации для арендатора.

(B) Ежегодная регистрация

Ежегодное обновление первоначальной регистрации должно быть подано в Жилищно-коммунальную администрацию до 31 июля и должно включать информацию по состоянию на 1 апреля каждого года. На момент подачи такого документа владелец обязан предоставить каждому арендатору копию такого документа. Ежегодно регистрируемые суммы арендной платы можно оспорить, подав в Жилищно-коммунальную администрацию «Жалобу арендатора на завышенную арендную плату и/или чрезмерно высокий залоговый депозит» (Tenant's Complaint of Rent Overcharge and/or Excess Security Deposit) (форма RA-89 DHCR). Как правило, период проверки предыдущей арендной платы ограничивается предыдущими 4 годами до подачи жалобы. Однако Поправки к своду законов об арендной плате от 2014 года предусматривают определенные исключения, включая предшествующие данные касательно льготной арендной платы.

(С) Штрафные санкции

Если владелец не осуществит регистрацию, он не сможет подавать заявления на повышение арендной платы и взимать повышение до осуществления регистрации, кроме повышенных арендной платы, которые были разрешены до нарушения обязательства по регистрации. При этом возмещение ущерба в тройном размере не применяется к владельцу, который взимает повышение арендной платы при нарушении обязательства по регистрации в том случае, если такое взимание платы квалифицируется как завышенное исключительно на основании несвоевременного или не поданного надлежащим образом первоначального или ежегодного заявления о регистрации. В случае несвоевременной подачи владельцем заявления о регистрации любые повышения арендной платы, которые были применены до поздней регистрации, но были бы законными, если бы владелец своевременно и надлежащим образом зарегистрировал их, не считаются завышенными.

6. ДОГОВОРЫ О ПРОДЛЕНИИ СРОКА АРЕНДЫ

Арендатор имеет право на продление срока аренды с учетом некоторых исключений (см. пункт 10 настоящего Приложения, «Основания для отказа владельца в продлении срока аренды»).

Владелец обязан письменно уведомить арендатора о предстоящем окончании срока договора аренды не позднее чем за 90 дней, но не ранее чем за 150 дней до такой даты. Уведомление также должно содержать предложение для арендатора с возможностью выбора срока действия договора аренды, равного 1 или 2 годам, с повышением арендной платы в соответствии с действующими директивами. После получения уведомления арендатор вправе в течение 60 дней принять предложение владельца, независимо от того, направлено ли такое предложение арендатору в течение вышеуказанного периода или после окончания срока действия договора аренды.

Любые договоры о продлении аренды должны быть заключены на тех же условиях, что и истекший договор аренды, кроме суммы арендной платы и срока аренды, причем полностью оформленный экземпляр такого договора должен быть предоставлен арендатору в течение 30 дней с момента получения владельцем подписанного арендатором договора о продлении аренды или формы продления аренды. В случае если владелец не возвращает арендатору копию такой надлежащим образом подписанной формы о продлении срока аренды в течение 30 дней с даты получения от арендатора подписанного экземпляра, арендатор обязан уплатить новую арендную плату и может подать форму «Жалоба арендатора на отказ владельца в продлении срока аренды и (или) непредоставление копии подписанного договора аренды» (форма RA-90 DHCR). Жилищно-коммунальная администрация обяжет владельца предоставить экземпляр договора о продлении аренды или формы продления аренды. Если владелец не выполнит это обязательство в течение 20 дней, владелец не будет иметь права на получение разрешенного рекомендациями повышения арендной платы.

В случае если арендатор желает остаться в жилом помещении после окончания срока аренды, арендатор не вправе отказываться от подписания надлежащего договора о продлении срока аренды. Если арендатор откажет в подписании надлежащего договора о продлении аренды, против него (нее) может быть начат судебный процесс о выселении.

Владелец может включить в договор о продлении аренды следующие положения, даже если они не были включены в предыдущий договор аренды с арендатором:

- (A) Арендная может быть скорректирована владельцем на основании постановлений Совета по нормированию арендной платы или Жилищно-коммунальной администрации.
- (B) в случае если владелец или условия договора аренды предусматривают возможность предоставления квартиры в субаренду или переуступки договора аренды, владелец вправе взимать надбавку за субаренду с субарендатора или правопреемника, при условии что основной договор аренды является договором о продлении аренды. Однако такая надбавка за субаренду может взиматься даже в том случае, если соответствующее положение не включено в договор о продлении срока аренды. (более подробная информация о предоставлении помещения в субаренду приведена в разделе 9 настоящего Приложения).
- (C) (1) В случае если в отношении здания, в котором расположена квартира, применяются налоговые льготы в соответствии с разделом 421-а Закона о налоге на недвижимое имущество (Real Property Tax Law), в договор может быть включено положение о повышении арендной платы на ежегодной или иной основе по сравнению с первоначальной арендной платой по средней ставке, не превышающей 2,2% суммы такой первоначальной арендной платы в год, а такое повышение не может быть применено более 9 раз по ставке 2,2%. Такое повышение не является частью арендной платы, регулируемой законодательством, при этом кумулятивные повышения по ставке 2,2%, начисленные до прекращения действия налоговых льгот, могут продолжать взиматься в качестве отдельной платы.
(2) Положения о повышении арендной платы, если предусмотрены в соответствии с разделом 423 Закона о налоге на недвижимое имущество, могут включать пункт о повышении арендной платы на ежегодной или иной основе по сравнению с арендной платой, регулируемой законодательством, если такое повышение предусмотрено разделом 423 Закона о налоге на недвижимое имущество.
- (D) Если генеральный прокурор (Attorney General) на основании раздела 352-ееее Общего закона о предпринимательской деятельности (General Business Law) принял решение о подаче плана выселения (Eviction Plan) с целью передачи здания в собственность кооператива или кондоминиума, может быть добавлено положение о возможности аннулирования договора аренды по истечении 3-летнего периода после вступления в силу этого плана. (Владелец обязан уведомить арендатора как минимум за 90 дней о том, что 3-летний период истек или скоро истекает.)
- (E) В случае подачи владельцем Ходатайства об исключении жилья из области действия законодательного контроля (Owner's Petition for Decontrol, OPD) может быть включен пункт, предусматривающий, что договор аренды утрачивает свою силу через 60 дней после принятия Жилищно-коммунальной администрацией постановления об исключении жилья из области действия законодательного контроля или, если в отношении такого постановления подано Ходатайство об административном пересмотре (Petition for Administrative Review, PAR), в течение 60 дней с принятия Жилищно-коммунальной администрацией постановления об отказе в рассмотрении или отклонении Ходатайства об административном пересмотре (см. пункт 17 настоящего Приложения, «Продление срока договора аренды в период рассмотрения отмены ограничений по арендной плате в связи с высоким доходом»).

7. ПРАВА ПРАВОПРЕЕМСТВЕННОСТИ ПО ДОГОВОРУ О ПРОДЛЕНИИ АРЕНДЫ

В случае если арендатор на постоянной основе освободил квартиру на момент поступления предложения о продлении срока договора аренды, члены семьи, проживавшие с арендатором в квартире в качестве основного места проживания в течение не менее двух лет до освобождения арендатором квартиры на постоянной основе (в течение одного года для пожилых людей и инвалидов) или с начала действия аренды или начала отношений (если эти сроки меньше указанного периода), имеют право на продление договора аренды.

Термин «член семьи» включает супруга, супругу, сына, дочь, приемного сына, приемную дочь, отца, мать, приемного отца, приемную мать, брата, сестру, дедушку, бабушку, внука, внучку, свекра, тестя, свекровь, тещу, зятя или невестку арендатора.

Термин «член семьи» может включать любое лицо, проживающее с арендатором в квартире в качестве основного места жительства, которое может подтвердить наличие эмоциональных и финансовых обязательств, а также взаимную зависимость между таким лицом и арендатором. Примеры видов подтверждения, которые принимаются к рассмотрению при определении наличия таких эмоциональных и финансовых обязательств, а также взаимозависимости, указаны в Своде положений о регулировании арендной платы. Подробная информация о праве на продление срока действия договора аренды в порядке правопреемственности приведена в Информационном бюллетене Жилищно-коммунальной администрации № 30.

8. УСЛУГИ

Перед подачей жалобы о недопоставке услуг в Жилищно-коммунальную администрацию следует направить владельцу или управляющему агенту письменное уведомление, **НО** такое уведомление не является обязательным. Однако владельцам, не получившим от арендатора предварительное письменное уведомление, будет дано дополнительное время для реакции на жалобу, поданную в Жилищно-коммунальную администрацию. Заявления об отсутствии отопления или горячего водоснабжения должны сопровождаться отчетом соответствующего муниципального органа.

В случае возникновения любой чрезвычайной ситуации предварительное письменное уведомление не требуется. К таким ситуациям, среди прочего, относятся: приказ об освобождении жилья (уведомление за 5 дней), пожар (уведомление за 5 дней), отсутствие водоснабжения во всей квартире, отсутствие работающего туалета, разрушившийся или разрушающийся потолок или стены, разрушающийся пол, отсутствие отопления / горячего водоснабжения во всей квартире (требуется нарушение), сломанный или нерабочий замок на входной двери квартиры, все лифты в нерабочем состоянии, отсутствие электричества во всей квартире, окно к пожарному выходу (не открывается), течь воды (льющаяся вода или намокшая электрическая арматура), разбитое (не треснутое) стекло в окне, неисправные/непригодные к эксплуатации запасные выходы, неисправный кондиционер (летний сезон). Жалобы, поданные в Жилищно-коммунальную администрацию в виде соответствующей формы, содержащей любые из вышеприведенных чрезвычайных условий, будут считаться первоочередными и будут рассматриваться максимально быстро. **Для подачи жалобы в отношении каких-либо проблем, не входящих в перечень чрезвычайных ситуаций, арендаторам рекомендуется использовать отдельную форму Жилищно-коммунальной администрации.**

Некоторые условия, примеры которых приведены в Своде положений о регулировании арендной платы, оказывающие незначительное воздействие на арендаторов, не влияют на использование и комфортабельность помещения и могут существовать несмотря на регулярное обслуживание. Такие условия не являются основанием для признания недопоставки необходимых услуг. При определении незначительного характера какого-либо условия может быть учтен период времени, в течение которого непредоставление спорной услуги не вызывало жалоб. Для этой цели период в 4 года или более считается косвенным доказательством того, что условие является незначительным.

Сумма снижения арендной платы, установленная приказом Жилищно-коммунальной администрации, уменьшается на сумму кредита, скидки или взаимозачета по уплате арендной платы, полученных арендатором на основании раздела 235-b Закона о недвижимости (Real Property Law) («Гарантия пригодности для проживания» Warranty of Habitability) и относящейся к одному или нескольким условиям, упомянутым в приказе Жилищно-коммунальной администрации. Более подробную информацию см. в Информационных бюллетенях Жилищно-коммунальной администрации № 3, 14 и 37.

9. СУБАРЕНДА И ПЕРЕУСТУПКА ПРАВ:

Арендатор имеет право сдать свою квартиру в субаренду, даже если сдача в субаренду запрещена в договоре аренды, при условии, что арендатор строго исполняет положения раздела 226-b Закона о недвижимом имуществе. В отношении арендаторов, которые не исполняют эти требования, может быть начат судебный процесс о выселении. Решение о соблюдении положений раздела 226-b выносится не Жилищно-коммунальной администрацией, а судом соответствующей юрисдикции. В случае если арендатор, проживающий в квартире по договору о продлении срока аренды, предоставляет свою квартиру в субаренду, владелец вправе взимать с арендатора надбавку за субаренду, предусмотренную Советом г. Нью-Йорка по нормированию арендной платы. Обязательство по уплате такой надбавки может быть передано субарендатору. При этом по окончании срока действия договора субаренды арендная плата, регулируемая законодательством, подлежит уменьшению до суммы арендной платы, регулируемой законодательством, без надбавки за субаренду. Суммой повышения арендной платы является надбавка, предусмотренная Советом г. Нью-Йорка по нормированию арендной платы, определяемая в зависимости от начала действия договора о продлении срока аренды, заключенного с арендатором, и вступающая в силу по факту субаренды. Если арендатор, занимающий квартиру на основании договора аренды незанятого жилья, сдает квартиру в субаренду, владелец не имеет права на какое бы то ни было повышение арендной платы в течение действия субаренды.

Арендатор, предоставляющий свою квартиру в субаренду, вправе взимать с субарендатора арендную плату, предусмотренную в Законе о стабилизации арендной платы, а также может взимать дополнительную плату в размере 10% только в том случае, если квартира, предоставленная в субаренду, полностью обставлена мебелью, принадлежащей арендатору. В случае если арендатор взимает с субарендатора какую-либо дополнительную арендную плату сверх вышеуказанной дополнительной суммы и надбавки за субаренду, арендатор обязан выплатить субарендатору штраф в трехкратном размере такой превышающей суммы, а также может быть обязан выплатить проценты и сумму оплаты услуг адвоката. В отношении арендатора также может быть начат судебный процесс о выселении.

Переуступка прав по договору аренды

При переуступке прав арендатор передает все свои права и обязанности по договору аренды на весь оставшийся срок действия договора другому лицу (правопреемнику) и отказывается от всех своих прав на повторное занятие данной квартиры.

В соответствии с положениями раздела 226-b Закона о недвижимом имуществе арендатор не вправе совершить переуступку своего договора аренды без предварительного письменного согласия владельца, кроме случаев, когда договор аренды прямо предусматривает обратное. Если владелец соглашается на переуступку прав по договору аренды, владелец имеет право потребовать от правопреемника компенсации, связанной с арендой незанятого жилья, то есть арендной платы, которую мог бы получить владелец, если бы данный договор о продлении аренды был договором аренды незанятого жилья. Такая компенсация за незанятое жилье останется частью регулируемой законом арендной платы в отношении всех последующих договоров о продлении аренды. Повышение арендной платы является компенсацией за незанятое жилье, которая применяется с момента начала действия договора о продлении аренды арендатором и вступает в силу в момент переуступки прав.

Владелец не обязан иметь достаточные основания для отказа в согласии на переуступку прав. Однако в случае если владелец отказывается в предоставлении такого согласия без каких-либо на то оснований, владелец обязан освободить арендатора от обязательств по оставшейся части договора аренды, если арендатор требует такого освобождения при условии направления владельцу уведомления за 30 дней.

Если владелец откажет в согласии на переуступку прав, имея на то достаточные основания, арендатор не может совершить переуступку, и владелец не обязан освобождать арендатора от обязательств по договору аренды. Дополнительную информацию см. в Информационном бюллетене Жилищно-коммунальной администрации № 7.

10. ОСНОВАНИЯ ДЛЯ ОТКАЗА ВЛАДЕЛЬЦА В ПРОДЛЕНИИ СРОКА ДОГОВОРА АРЕНДЫ

При условии, что арендатор уплачивает установленную законом арендную плату, на которую владелец имеет право, арендатор, кроме применения специальных оснований, предусмотренных в Законе о стабилизации арендной платы и Своде положений о стабилизации арендной платы, имеет право на проживание в квартире. Владелец не вправе причинять арендатору беспокойство путем преднамеренных действий, направленных на принудительное освобождение арендатором занимаемой квартиры.

Ниже приведен неисчерпывающий перечень оснований для выселения:

Без согласия Жилищно-коммунальной администрации владелец может отказать в продлении аренды и подать в суд по гражданским делам иск о выселении по истечении срока действия договора аренды по одному из нижеуказанных оснований:

(А) арендатор отказывается подписать надлежащий договор о продлении аренды, предложенный владельцем;

- (B) владелец действительно желает получить квартиру в свое личное пользование или в личное пользование своих ближайших родственников;
- (C) здание находится во владении больницы, женского или мужского монастыря, психиатрической больницы, государственного учреждения, института, школы, общежития или учреждения, осуществляющего свою деятельность исключительно в благотворительных или образовательных целях, которые нуждаются в квартире для использования в качестве жилого или нежилого помещения в своих благотворительных или образовательных целях; или
- (D) арендатор не использует квартиру в качестве своего основного места проживания. Владелец должен письменно уведомить арендатора как минимум за 90 дней, но не больше чем за 150 дней до истечения срока аренды о своем намерении не продлевать аренду.

При условии согласия Жилищно-коммунальной администрации владелец может отказать в продлении срока аренды по одному из нижеприведенных оснований:

- (A) владелец действительно желает занять квартиру с целью сноса здания и строительства нового здания;
- (B) владельцу необходима квартира или земельный участок для использования в целях ведения своей хозяйственной деятельности.

Арендатору будет направлена копия заявления владельца, которое арендатор может оспорить. В случае одобрения заявления владельца владелец вправе подать в суд по гражданским делам иск о возбуждении процедуры выселения.

11. ВЫСЕЛЕНИЕ В ТЕЧЕНИЕ СРОКА ДЕЙСТВИЯ ДОГОВОРА АРЕНДЫ

Владелец может подать в суд по гражданским делам иск о возбуждении процедуры выселения арендатора в течение срока действия договора аренды на основаниях, предусмотренных в Законе о стабилизации арендной платы и Своде положений о стабилизации арендной платы.

Ниже приведен исчерпывающий перечень оснований для выселения:

- (A) арендатор не платит арендную плату;
- (B) арендатор нарушает какое-либо существенное обязательство аренды;
- (C) арендатор причиняет неудобства или содействует их причинению;
- (D) арендатор неправомерно использует или занимает квартиру;
- (E) арендатор необоснованно отказал владельцу в доступе в квартиру для проведения необходимого ремонта или модернизации в соответствии с законодательством или разрешением Жилищно-коммунальной администрации, а также для проверки или показа квартиры. В целях предоставления арендатору возможности присутствовать на проверке или показе, владелец обязан направить арендатору уведомление о проверке или показе не менее чем за 5 дней до такой проверки или показа для согласования удобного времени для собственника и арендатора. От арендатора нельзя требовать разрешить доступ для проверки или показа, если такое требование противоречит договору аренды.
- (F) Арендатор занимает квартиру, расположенную в кооперативе или кондоминиуме согласно плану выселения. (См. подпункт (D) пункта 7 настоящего Приложения, «Договоры о продлении срока аренды».) Арендатор, не выкупающий жилье, в отношении которого действует Программа без возможности выселения (Non-Eviction Plan), не подлежит выселению по каким-либо иным основаниям, кроме оснований, указанных в пунктах (A) — (E) выше.

Арендаторы предупреждаются о том, что нарушение стандартов по охране здоровья, безопасности или санитарных стандартов законодательства в отношении эксплуатации зданий или допущение таких нарушений со стороны члена семьи или гостя могут быть основанием для подачи судебного иска владельцем.

12. ПЕРЕВОД ЖИЛЬЯ В СОБСТВЕННОСТЬ КООПЕРАТИВА ИЛИ КОНДОМИНИУМА

На арендаторов, не приобретающих свою квартиру по плану о невыселении при смене собственности, продолжает распространяться защита в виде стабилизации арендной платы. Перевод зданий в другую форму собственности регулируется генеральным прокурором штата Нью-Йорк. Любой план перевода здания в статус кооператива или кондоминиума, принятый к рассмотрению офисом генерального прокурора штата Нью-Йорк (Attorney General's Office), должен включать подробную информацию о правах и средствах защиты арендатора. Информационную брошюру об общих условиях перевода зданий в другую форму собственности можно получить в офисе генерального прокурора штата Нью-Йорк.

Любой пожилой человек или инвалид, проживающий в здании, которое переводится в статус кооператива или кондоминиума в соответствии с Программой с возможностью выселения, имеет право на освобождение от требования покупки своей квартиры в целях дальнейшего проживания в такой квартире. Такое освобождение предоставляется пожилым людям или инвалидам с постоянными нарушениями, которые препятствуют трудоустройству таких людей на постоянной основе. План перевода жилья в иной статус, утвержденный Управлением Генерального прокурора штата Нью-Йорк, должен содержать специальную информацию об этом освобождении.

13. ПРОГРАММА ОСВОБОЖДЕНИЯ ПОЖИЛЫХ ЛЮДЕЙ И ИНВАЛИДОВ ОТ ПОВЫШЕНИЯ АРЕНДНОЙ ПЛАТЫ

Арендаторы или их супруги в возрасте 62 лет или старше, а также лица с инвалидностью, чей семейный доход не превышает установленный уровень дохода, могут иметь право на освобождение от повышения арендной платы на основании рекомендаций, на основании затруднительных обстоятельств, на основании капитального ремонта и от снижения арендной платы в связи с утвержденным Жилищно-коммунальной администрацией переводом на индивидуальные приборы учета потребления электроэнергии, а также отмены ограничений по арендной плате в связи с высоким доходом (High-Rent High-Income deregulation). Такое освобождение действует исключительно в отношении той части повышения арендной платы, в результате которой арендная плата арендатора превышает одну треть часть чистого дохода семьи, и не применяется в отношении повышения арендной платы в результате новых услуг или установки нового оборудования в квартире. Вопросы по Программе отмены повышения арендной платы для пожилых людей (Senior Citizen Rent Increase Exemption, SCRIE) и Программы отмены повышения арендной платы для инвалидов (Disability Rent Increase Exemption, DRIE) можно направлять в Департамент финансов г. Нью-Йорка (New York City Department of Finance).

В случае освобождения пожилого человека или инвалида от повышения арендной платы владелец вправе получить от г. Нью-Йорка налоговый вычет по налогу на недвижимое имущество, равный сумме такого освобождения от повышения арендной платы. Невзирая на какое-либо из вышеуказанных положений, пожилой человек или лицо с инвалидностью, освобожденные от повышения арендной платы, обязаны в полном объеме уплатить залоговый депозит в размере месячной арендной платы. Дополнительную информацию см. в Информационных бюллетенях Жилищно-коммунальной администрации № 20 и 21.

14. ОСОБЫЕ СЛУЧАИ И ИСКЛЮЧЕНИЯ

Некоторые специальные правила в отношении регулируемой арендной платы и необходимых услуг могут применяться в отношении вновь построенных зданий, которым предоставляется налоговая скидка или вычет, а также в отношении зданий, заселенных в соответствии с программами финансирования или ипотечного страхования города Нью-Йорка, штата Нью-Йорк или федеральными программами. Правила, указанные в настоящем Приложении, могут не применяться в отношении квартир с регулируемой арендной платой, расположенных в гостиницах. В Жилищно-коммунальной администрации можно получить отдельное Уведомление о правах проживания в отелях (Hotel Rights Notice), в котором содержится информация о базовых правах и обязанностях арендаторов и владельцев отелей согласно Закону о стабилизации арендной платы.

15. ОТМЕНА ОГРАНИЧЕНИЙ ПО АРЕНДНОЙ ПЛАТЕ В СВЯЗИ С ВЫСОКИМ ДОХОДОМ

Законом об арендной плате 2015 года изменено **Пороговое значение для отмены ограничений по арендной плате (Deregulation Rent Threshold, DRT)** как для ограничений по арендной плате в связи с высоким доходом для квартир, не заселенных арендаторами, так и для отмены ограничений по арендной плате в связи с высоким доходом. DRT для обоих видов отмены ограничений было повышено до 2700 долларов и будет повышаться с 1 января 2016 года и затем ежегодно 1 января на величину в процентах, принятую Рекомендательным советом по арендной плате для данного населенного пункта в предыдущем году по договорам о продлении срока аренды на один год.

С момента выдачи приказа DHCR для квартир, в которых (1) проживают лица с общим годовым доходом более 200 000 долларов за каждый из предшествующих двух календарных лет и для которых (2) установленная законом арендная плата соответствует DRT, регулирование арендной платы прекращает свое действие («Отмена ограничений по арендной плате в связи с высоким доходом»). Закон о стабилизации арендной платы позволяет владельцу ежегодно подавать Ходатайство об отмене ограничений арендной платы при высоком доходе (Petition for High Income Rent Deregulation). В этом случае арендатор обязан указать всех лиц, использующих квартиру в качестве основного места жительства, кроме лиц, проживающих в квартире на временной основе, кроме сотрудников арендатора(-ов) и субарендаторов, а также предоставить подтверждающие документы, указывающие, что общий годовой доход превышает или не превышает 200 000 долларов за каждый из двух предшествующих лет. В случае непредоставления арендатором необходимой информации в Жилищно-коммунальную администрацию будет принят приказ об отмене ограничений по арендной плате. В случае предоставления арендатором необходимой информации и подтверждения того, что общий годовой доход не превышал 200 000 долларов, Департамент налогообложения и финансов штата Нью-Йорк (State of New York Department of Taxation and Finance) проведет проверку общего годового дохода всех лиц, проживающих в квартире, на предмет превышения суммы 200 000 долларов за каждый из двух предшествующих лет. **Владельцы не имеют права подавать формы подтверждения доходов (Income Certification Forms) и/или Ходатайство об ограничении арендной платы при высоком доходе в отношении квартиры, арендатор которой пользуется правом освобождения пожилых людей от повышения арендной платы (SCRIE) или освобождения инвалидов от повышения арендной платы (DRIE).**

16. ОТМЕНА ОГРАНИЧЕНИЙ ПО АРЕНДНОЙ ПЛАТЕ В СВЯЗИ С ВЫСОКИМ ДОХОДОМ В ОТНОШЕНИИ КВАРТИРЫ, НЕ ЗАНЯТОЙ АРЕНДАТОРОМ (HIGH RENT VACANCY DEREGULATION, HRVD)

Законом об арендной плате 2015 года изменено **Пороговое значение для отмены ограничений по арендной плате (Deregulation Rent Threshold, DRT)** как для ограничений по арендной плате в связи с высоким доходом, не заселенных арендаторами, так и для отмены ограничений по арендной плате в связи с высоким доходом. DRT для обоих видов отмены ограничений было повышено до 2700 долларов и будет повышаться с 1 января 2016 года и затем ежегодно 1 января величину в процентах, принятую Рекомендательным советом по арендной плате для данного населенного пункта в предыдущем году по договорам о продлении срока аренды на один год.

Когда арендатор заселяется в незанятое жилье и арендная плата законным образом достигает порогового значения для отмены ограничений по арендной плате, к такому жилью может быть применено постоянное ограничение и, следовательно, устранение любого регулирования арендной платы.

Согласно Поправкам к своду законов об арендной плате от 2014 года, владелец должен вручить первому арендатору квартиры после применения к квартире дерегуляции Уведомление Жилищно-коммунальной администрации (HRVD-N). Уведомление должно содержать основание для отмены ограничений, сумму последней ограничиваемой арендной платы и расчет новой арендной платы, в отношении которой применяется отмена ограничений. Кроме того, владелец должен вручить арендатору копию поданного в Жилищно-коммунальную администрацию заявления о регистрации, где указан дерегулируемый статус и последний размер регулируемой законом арендной платы.

17. ДОГОВОРЫ О ПРОДЛЕНИИ АРЕНДЫ, ПРЕДЛАГАЕМЫЕ ВО ВРЕМЯ РАССМОТРЕНИЯ ВОПРОСА ОБ ОТМЕНЕ ОГРАНИЧЕНИЙ НА ОСНОВАНИИ ВЫСОКИХ ДОХОДОВ

В случае если на рассмотрении Жилищно-коммунальной администрации находится ходатайство об отмене ограничений по арендной плате в связи с высоким доходом, и владелец обязан предложить арендатору продление срока договора аренды, возможно вручение отдельного приложения вместе с предусмотренной Законом о стабилизации арендной платы Formой продления срока договора аренды (Renewal Lease Form, RTP-8). При включении и вручении соответствующего приложения вместе с вышеуказанной формой, такой документ становится частью Уведомления и Договора о продлении срока аренды и вносит в него соответствующие изменения. Ниже приведен текст приложения, который не может быть изменен или заменен без одобрения Жилищно-коммунальной администрации.

УВЕДОМЛЕНИЕ АРЕНДАТОРА

В соответствии с разделом 5-а Закона о чрезвычайных мерах по защите прав арендаторов (Emergency Tenant Protection Act) или раздела 26-504.3 Закона о стабилизации арендной платы, владелец инициировал рассмотрение Жилищно-коммунальной администрацией отмены ограничений по арендной плате в отношении Вашей квартиры путем подачи ходатайства об отмене ограничений по арендной плате в связи с высоким доходом _____ X _____ 20 X _____ года.
(Дата)

В настоящий момент данное ходатайство находится на рассмотрении Жилищно-коммунальной администрации. В случае если Жилищно-коммунальная администрация удовлетворит данное ходатайство об отмене ограничений, настоящий договор аренды подлежит аннулированию и прекратит свое действие по окончании 60 дней с даты принятия постановления об удовлетворении указанного ходатайства. В случае если вы подаете ходатайство об административном пересмотре постановления об отмене ограничений или вы уже подали такое ходатайство, и оно находится на рассмотрении Жилищно-коммунальной администрации на момент получения вами данного Уведомления, и такое ходатайство об административном пересмотре впоследствии отклонено или не удовлетворено, настоящий договор аренды подлежит аннулированию и прекратит свое действие по окончании 60 дней с даты принятия Жилищно-коммунальной администрацией постановления об отклонении или отказе в удовлетворении ходатайства об административном пересмотре.

После прекращения действия настоящего договора о продлении срока аренды незамедлительно прекращается ответственность сторон за дальнейшее выполнение условий, обязательств и положений данного договора о продлении аренды.

18. ДОПЛАТА ЗА КОНДИЦИОНЕР

Владельцы имеют право взимать доплату за использование кондиционеров воздуха с арендаторов, к которым применяется стабилизация арендной платы. Жилищно-коммунальная администрация ежегодно выпускает новый Операционный бюллетень с указанием законных сумм доплат, установленных на год. Одна сумма доплаты устанавливается для арендаторов, проживающих в зданиях, в которых плата за электроэнергию включена в арендную плату. Для арендаторов, оплачивающих потребление электроэнергии на индивидуальной основе, установлены другие суммы доплаты. Такие доплаты не являются частью регулируемой законом арендной платы. (См. Операционный бюллетень 84-4 и Информационный бюллетень № 27.)

19. ДОПЛАТЫ ЗА УСТАНОВЛЕННЫЕ АРЕНДАТОРОМ СТИРАЛЬНЫЕ, СУШИЛЬНЫЕ И ПОСУДОМОЕЧНЫЕ МАШИНЫ

Если иное не предусмотрено в договоре аренды, владельцы не обязаны предоставлять арендаторам разрешение на установку стиральных машин, сушилок или посудомоечных машин. В случае если арендатор запрашивает у владельца разрешение на установку таких бытовых приборов, будь то встроенных или переносных, и владелец предоставляет такое разрешение, владелец вправе взимать дополнительную плату. Жилищно-коммунальная администрация выпускает регулярные редакции Операционного бюллетеня, в котором указаны суммы доплат за установку стиральных машин, сушилок и посудомоечных машин. Для арендаторов, проживающих в зданиях, в которых плата за электроэнергию включена в арендную плату, устанавливаются суммы доплаты. Для арендаторов, оплачивающих потребление электроэнергии на индивидуальной основе, установлены другие суммы доплаты. Такие доплаты не являются частью арендной платы. (См. Рабочий бюллетень 2005-1.)

20. ЛЬГОТНАЯ АРЕНДНАЯ ПЛАТА

Льготная арендная плата — это арендная плата, которую владелец соглашается взимать в размере меньшем, чем регулируемая законом арендная плата, на которую он имеет законное право. Регулируемая законом арендная плата должна быть прописана в договоре аренды незанятого жилья и во всех последующих договорах о продлении аренды. Условия договора аренды могут влиять на право владельца прекратить действие льготной арендной платы. В случае если договор аренды содержит пункт, предусматривающий, что льготная арендная плата действует в течение всего срока проживания, а не в течение какого-либо ограниченного срока аренды, действие льготной арендной платы по такому договору аренды не может прекращено. Льготная арендная плата является базой для повышения арендных платежей в будущем. При этом в случае, если договор аренды не содержит оговорку о том, что льготная арендная плата установлена на срок договор аренды или на весь срок проживания, владелец может прекратить действие льготной арендной платы в момент заключения договора о продлении срока аренды. Как правило, срок для проверки предыдущих периодов аренды ограничивается 4 годами до подачи жалобы о завышенном взимании платы. При этом Поправки к своду положений об арендной плате 2014 года предусматривают, что в случае, если, по информации владельца, взимаемая арендная плата является льготной, Жилищно-коммунальная служба проверит договоры аренды и арендную плату за предыдущие периоды, непосредственно до установления такой льготной арендной платы, даже если такие периоды не ограничены 4 годами, для определения корректности расчета и законности более высокой арендной платы, регулируемой законом. (См. Информационный бюллетень № 40).

Законом об арендной плате 2015 года изменен размер компенсации за повышение арендной платы, которое владелец может взимать сверх арендной платы, регулируемой законодательством, в случае если арендатор незанятого жилья уплачивает льготную арендную плату. Если арендатор незанятого жилья уплачивает льготную арендную плату, повышение арендной платы при аренде незанятого жилья, которое может быть применено к установленной законом арендной плате, уплачиваемой арендатором незанятого жилья, ограничивается 5% (если последний договор аренды был заключен менее двух лет назад), 10% (менее трех лет назад), 15% (менее четырех лет назад) и 20% (если договор заключен четыре года назад или ранее).

21. ЯЗЫКОВОЙ ДОСТУП

Копии данного Приложения доступны исключительно в информационных целях на языках, предусмотренных Программой языкового доступа (Language Access Plan) Жилищно-коммунальной администрации на сайте www.nyshcr.org. Однако настоящее Приложение должно быть предложено и подписано исключительно на английском языке при подписании вновь заключенного договора аренды или договора о продлении срока аренды. Форма продления срока аренды RTP-8 Жилищно-коммунальной администрации также должна быть предложена и подписана исключительно на английском языке.

Приложение

Некоторые учреждения, которые могут предоставить помощь

Жилищно-коммунальная администрация штата Нью-Йорк (DHCR)

Жилищно-коммунальная администрация — это государственное учреждение, уполномоченное применять Законы об арендной плате и обеспечивать их исполнение. Арендаторы могут обратиться в Жилищно-коммунальную администрацию, воспользовавшись нашим веб-сайтом: www.nyshcr.org или посетив один из наших Государственных информационных центров (Public Information Offices), указанных ниже.

Куинс (Queens)
92-31 Union Hall Street
Jamaica, NY 11433

Бронкс (Queens)
2400 Halsey Street
Bronx, NY 10461

Нижний Манхэттен (Lower Manhattan)
25 Beaver Street
New York, NY 10004

Бруклин (Brooklyn)
55 Hanson Place
Brooklyn, NY 11217

Верхний Манхэттен (Upper Manhattan)
163 West 125th Street
New York, NY 10027

Генеральный прокурор штата Нью-Йорк (Attorney General of the State of New York) — www.ag.ny.gov
120 Broadway, New York, NY 10271

Бюро защиты прав потребителей и борьбы с мошенничеством (Consumer Frauds and Protection Bureau)

— расследует и устанавливает запрет на мошеннические коммерческие действия, включая взимание излишней арендной платы и ненадлежащее использование залоговых депозитов владельцами.

Бюро по финансовым вопросам в сфере недвижимого имущества (Real Estate Financing Bureau)

— применяет и обеспечивает исполнение законов, регулирующих перевод зданий в собственность кооператива или кондоминиума. Расследует жалобы арендаторов, проживающих в домах, проходящих процедуру перевода жилья в статус кооперативов или кондоминиумов, с заявлениями в отношении ненадлежащего раскрытия информации, домогательствах или предоставлении недостоверной информации.

Департамент по сохранению и развитию жилищного фонда г. Нью-Йорка (New York City Department of Housing Preservation and Development, HPD), www.nyc.gov/hpd

Подразделение по вопросам обеспечения исполнения законов (Division of Code Enforcement)
Головной офис
100 Gold Street, New York, N.Y. 10038

— исполнение стандартов по эксплуатации помещений.

Центральное бюро по рассмотрению жалоб г. Нью-Йорка (New York City Central Complaint Bureau)
215 West 125th Street, New York, N.Y. 10027

— прием жалоб по телефону в отношении физического обслуживания, стандартов в отношении охраны здоровья, безопасности и санитарных стандартов, включая аварийное отключение отопления и горячей воды. Служба работает круглосуточно. Однако жалобы на аварийное отключение отопления принимаются ежегодно только с 1 октября до 31 мая.

Департамент финансов г. Нью-Йорка (New York City Department of Finance), www.nyc.gov/finance

Программы по освобождению от повышения арендной платы.
59 Maiden Lane, 19th Floor, New York, New York, 10038

— реализация Программ по отмене повышения арендной платы для пожилых людей и инвалидов.

Городское управление по делам людей с ограниченными возможностями (Mayor's Office for People with Disabilities), www.nyc.gov/mopd

— 100 Gold Street, 2nd Floor, New York, NY 10038

Совет г. Нью-Йорка по нормированию арендной платы (New York City Rent Guidelines Board, RGB), www.housingnyc.com
51 Chambers Street, Room 202, New York, N.Y. 10007

— установление ежегодных процентных показателей по повышению арендной платы по квартирам с арендной платой, регулируемой законом, и предоставление информации о директивах.

Копии законов об арендной плате штата Нью-Йорк и города Нью-Йорка можно найти в бизнес-секциях некоторых общественных библиотек или на сайте NYS.gov. Для получения информации о том, в какой государственной библиотеке находится та или иная правовая информация, необходимо позвонить или написать в такую библиотеку.

Жилищно-коммунальная администрация одобрила данную форму и шрифт в соответствии с разделом 2522.5(c) Свода положений о регулировании арендной платы.