

A Rent Control Report for
the District of Columbia

Prepared by NeighborhoodInfo DC

Peter A. Tatian
Ashley Williams

June 2011

The Urban Institute
2100 M Street, NW

Washington, DC 20037

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC i

CONTENTS	
Overview ... 1

Rent Control in the District of Columbia .. 1

Rent Control Property Database ... 3

Data Sources ... 3

Real Property and CAMA Files .. 3

Master Address Repository ... 4

Determination of Unit Counts ... 4

DC Preservation Catalog ... 5

Selection of Rent-Controlled Properties ... 5

Initial List of Multifamily Rental Properties ... 5

Rent-Control Exclusions ... 7

Properties owned by foreign governments .. 7

Care homes and dormitories ... 8

Housing operated by nonprofit charitable organizations .. 8

Rent-Control Exemptions ... 9

Publicly owned or assisted properties ... 9

Properties built 1978 or later ... 9

Owner owns fewer than five rental units .. 10

Additional exemptions not accounted for in database .. 11

Rent-Controlled Properties ... 12

Description of Properties in Database ... 12

Location .. 12

Property Characteristics .. 13

Owner Characteristics ... 15

Appendix A: Ward Tables .. 19

Appendix B: Map of Rent-Controlled Properties ... 29

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC ii

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 1

OVERVIEW	
This report summarizes the work of NeighborhoodInfo DC in compiling a list of residential properties
potentially subject to rent control regulation in the District of Columbia. The D.C. Rent Stabilization
Program (“rent control”), as it is officially known, is one of the city’s longest established and most
significant policies for maintaining affordable housing in the city. Owners of housing units covered by
rent control are restricted in the frequency and amount by which they can adjust monthly rents. The law
also requires landlords to give tenants adequate notification of rent increases and provides for an appeals
process for tenants who believe that rents have been raised improperly.

Not all rental units in the city are subject to rent control, however. The Act includes several exclusions
and exemptions from rent control, including those for subsidized housing and for small landlords owning
fewer than five units. Despite its importance, at present there is no definitive list or database of properties
subject to rent control. This report describes the steps taken to prepare a database of all properties
potentially covered by the D.C. Rent Stabilization Program, along with basic characteristics of those
properties (such as size and location) and their owners.

The report starts with a basic overview of rent control in the District of Columbia. It then discusses the
data sources that we used in compiling the database of rent-controlled properties, the methods used to
identify properties subject to rent control, and the limitations of the data and methods. Based on this
work, our initial estimate is that there are currently 4,818 properties with 79,145 housing units potentially
subject to rent control regulation in the city. In the final section, we describe the characteristics and
locations of rent-controlled units in the city.

While we have attempted to be as complete and accurate as possible in compiling this database, we use
the qualifier, “potentially subject to D.C. rent control regulation,” because, as is discussed below, it is not
possible to construct a definitive list of rent control properties from current electronic records alone.
Nevertheless, this database is an important and significant step forward in a better understanding and
tracking of rent control in the District of Columbia.

Rent	Control	in	the	District	of	Columbia1	
Rent control was established under D.C. law as part of the Rental Housing Act of 1985 (DC Law 6-10) as
amended (the Act), which is codified as DC Official Code §42-3501.01 et seq.2 Additional regulations
implementing rent control are enacted under D.C. Municipal Regulations, Title 14, Chapter 4200 et seq.3

1 Information in this section was taken from D.C. Department of Housing and Community Development, “What
You Should Know about Rent Control in the District of Columbia,” http://www.dhcd.dc.gov/dhcd/lib/dhcd/services/
rental/rentcontlfs7.pdf.

2 The complete Act can be read at http://government.westlaw.com/linkedslice/default.asp?rs=gvt1.0&vr=2.0&
sp=dcc-1000.

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 2

The Rental Accommodations Division (RAD), which is part of the D.C. Department of Housing and
Community Development’s (DHCD) Housing Regulation Administration (HRA), is responsible for
administering the Act.4 The head of RAD is the rent administrator.

The Act sets forth the conditions under which rental housing units are subject to, excluded from, or
exempt from rent control regulation. Every housing accommodation or rental unit must be registered with
RAD by filing a RAD Registration/Claim of Exemption Form. Once registered, the housing
accommodation or rental unit is assigned a registration number if it is subject to rent control. If it is
exempt, it is assigned an exemption number. If a housing accommodation was initially exempt from the
Act but later becomes subject to the Act, the housing provider must amend the form at that time. Changes
in ownership require housing providers to complete the Basic Business License and registration process
within thirty (30) days. In addition, changes in management must be reported on an Amended
Registration Form and filed with RAD within 30 days of the event.

Under the Act, housing under rent control regulation is subject to restrictions on rent increases. The
default limit on rent increases (also referred to as “automatic” increases) for occupied units is based on
changes in the Consumer Price Index (CPI-W), as published by the Rental Housing Commission.5 For
most tenants, the largest amount that their current rent can be adjusted is the CPI-W percentage plus 2
percent, but not more than 10 percent. For elderly or disabled tenants (who have filed the requisite form
with RAD), the maximum increase is the CPI-W percentage only, but not more than 5 percent. Larger
automatic rent increases (vacancy increases) are permitted when a housing unit becomes vacant and is
leased to a new tenant.

In addition to the automatic increases described above, a housing provider may request larger allowable
increases under other provisions of the Act. Justifications for larger rent increases include hardship,
capital improvements, services and facilities, substantial rehabilitation, or a voluntary agreement with 70
percent of the tenants. The housing provider must petition or otherwise seek the consent of the rent
administrator. Tenants may choose to participate in the process, often at hearings before an administrative
hearing judge.

For housing subject to rent control, adjustments in rent amounts are only permitted once every 12 months
and tenants must receive a minimum of 30 days notification of proposed increases. A tenant who
challenges a rent adjustment may file a tenant petition with RAD. Tenants may also appeal RAD
decisions on housing provider petitions to a separate, three-member Rental Housing Commission.

3 The complete set of regulations can be read at http://os.dc.gov/os/cwp/view,a,1206,q,522357,osNav,
%7C31374%7C.asp.

4 HRA was transferred from the Department of Consumer and Regulatory Affairs to DHCD, effective October 1,
2007.

5 For more information on the CPI, see http://www.bls.gov/cpi.

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 3

Rent	Control	Property	Database	
As noted, the purpose of this study was to create a database of all residential properties potentially subject
to rent control regulation in the District of Columbia. The database was compiled using electronic
administrative databases on real property, housing unit addresses, and assisted housing. These separate
databases were combined to assemble the information needed to identify properties that should be
included and excluded from rent control.

The final database consists of a list of 9,352 rental properties, primarily multifamily, in the District of
Columbia. Each property has separate fields to identify whether particular rent control exclusions or
exemptions apply to that property, as well as a field to identify properties potentially subject to rent
control—4,818 properties with 79,145 units in total. In addition, other characteristics are provided in the
database, such as property location (by address, Ward, Census tract, and other geographical identifiers),
size (number of units), and owner information.

We emphasize that this database does not comprise a definitive list of rent-controlled properties in the
District of Columbia. While we were able to use data sources to identify several criteria needed to
determine whether a property should be subject to rent control regulation, not all of the Act’s
specifications, such as the date of building permit issuance or whether the property has been continuously
vacant since January 1, 1985, are reported in current electronic records. Furthermore, property owners
must file with RAD to claim an exemption from rent control, and we had no data to determine whether
such claims were filed. If no exemption was claimed, a property would be subject to rent control
regulation even if it were eligible for an exemption.

Therefore, the next steps in completing this database would be a manual review of the properties included
and excluded to see if other exemptions apply or if the appropriate exemptions were claimed. This review
would most likely need to rely on paper records filed with DHCD and other city agencies. Such a manual
review was not part of the scope of this study.

DATA	SOURCES	
There is no single data source that contains all of the information needed to enumerate all of the rent-
controlled properties in the District of Columbia. Therefore, we had to rely on multiple data sources to
compile the database of properties potentially subject to rent control.

Real	Property	and	CAMA	Files	
The real property file is maintained by the D.C. Office of Tax and Revenue (OTR) and contains data on
all real property parcels in the District of Columbia. According to the file documentation, “This dataset is
used by the DC Real Property Tax Administration (RPTA) to facilitate analysis and mapping of real
property features within the District of Columbia…. In conjunction with scanned tax maps, the attributed

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 4

property points provide a means to locate, map, and analyze real property lots within the District.”6 The
real property data contains information on the property use, type of structure, land area, and the most
recent owner. Regular updates of the real property file are made available on the DC Geographic
Information System (DC GIS) Data Clearinghouse and added to the NeighborhoodInfo DC warehouse.
The data used for this analysis are based on the OTR data extract from September 2010.

A companion set of property files are available from the Computer Assisted Mass Appraisal (CAMA)
database. The dataset contains attribution on housing characteristics for residential properties, and was
created as part of DC GIS for the D.C. Office of the Chief Technology Officer (OCTO) and participating
D.C. government agencies. The CAMA files include information on the property characteristics,
including the year the property was built. Regular updates of the real property file are made available on
the DC Geographic Information System (DC GIS) Data Clearinghouse and added to the
NeighborhoodInfo DC warehouse.

The real property and CAMA databases were linked by the unique property identification number—
square, suffix, and lot (SSL).

NeighborhoodInfo DC has developed an owner classification system that examines the names listed in the
real property data and categorizes them according to owner type.7 This owner classification was used to
implement exclusions and exemptions for particular categories of owners and is included in the final
database.

Master	Address	Repository	
The Master Address Repository (MAR) database was compiled by the D.C. Office of the Chief
Technology Officer. The MAR is a database of building addresses, intersections and other location
identifiers in the District. Each address in the database has been assigned a unique address identification
number (AID), map coordinates, and other useful information. The MAR database includes an
enumeration of individual apartment addresses and a correspondence between street addresses and real
property parcel identifiers.

Determination of Unit Counts

To determine the number of housing units subject to rent control in the District of Columbia, it is
necessary to have unit counts for all residential properties in the city. For multifamily residential
apartment buildings, we must use the unit address enumeration in the MAR database. By counting the
number of apartment addresses in the same property, we can arrive at a unit count.

6 http://dcatlas.dcgis.dc.gov/metadata/OwnerPt.html.

7 A more complete description of the owner classification methodology can be found in the “Who Owns the
Neighborhood?” special section of the Winter 2007 issue of the District of Columbia Housing Monitor
(http://www.neighborhoodinfodc.org/housing/).

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 5

Unfortunately, the MAR apartment address database currently does not cover all multifamily buildings in
the city. To estimate unit counts for those buildings that were not covered in MAR, we created a
regression model that predicted the number of units in a multifamily property based on the characteristics
of that property (such as the property size). Using this method, we were able to assign unit counts for all
properties in the real property database.

DC	Preservation	Catalog	
The DC Preservation Catalog is a database of rental properties in the District of Columbia with units
affordable to low-income households (at or below 80 percent of the area median income) through one or
more federal or local housing subsidy programs. The catalog is used by a network of government
agencies and community-based organizations to track properties at risk of being lost as affordable housing
and to develop strategies for preserving these units.

The Preservation Catalog was used to identify properties that are benefiting from housing subsidies.

SELECTION	OF	RENT‐CONTROLLED	PROPERTIES	
The above data sources were combined together to create a list of properties that are potentially subject to
rent control, as described below.

Initial	List	of	Multifamily	Rental	Properties	
Using the OTR real property database, we identified all multifamily rental properties included in the most
recent parcel list (September 2010). We estimated that there are approximately 119,288 units in 9,352
primarily multifamily rental apartment buildings in the District of Columbia (table 1). We obtained this
number by taking all current parcels with property use codes indicating that they were multifamily
apartment buildings and matching those parcels to the OCTO MAR unit database, including estimated
unit counts for properties not in the MAR unit file, as described above. This process resulted in a total of
125,636 units, but we ultimately eliminated 6,348 properties/units that were not deemed to be subject to
rent control and that MAR identified as only having a single unit in them, since these would not appear to
be rent-controlled multifamily properties. Table 2 shows property and unit counts by Ward.

It should be emphasized that we were not attempting to enumerate all renter-occupied housing units in the
city. Our final count of rental properties and units does not include any multifamily cooperative properties
or, in general, single family homes. Both of these types of properties may also be renter occupied, but we
decided to restrict our analysis to the multifamily rental stock, since these constitute the vast majority of
rent-controlled properties in the city. Some single-family homes were included in the final database,
however, if they were deemed to be potentially subject to rent control based on other criteria. Because of
these restrictions, our starting estimate of 119,288 units will be considerably smaller than other estimates
of total “rental units” for the District of Columbia, such as those issued by the Census Bureau.

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 6

Table 1. Summary of Rent Control Exclusions and Exemptions

 Properties Units

Total rental properties 9,352 119,288

Exclusions

 Nontaxable 409 14,187

 Foreign-owned 1 4

Exemptions

 Built 1978 or later 237 10,131

 Built 1976–77a 280 11,003

 Owns fewer than 5 unitsb 3,940 11,903

 Publicly assisted 166 15,343

 Government-owned 183 5,760

 Total with one or more exemptions 4,370 37,299

Potentially subject to rent controlc 4,818 79,145

Source: Authors’ calculations from rent-controlled properties database.

Notes:

a. Properties built 1976–77 are included in the database as possibly subject to rent control.

b. Exemption only applies to properties owned by individuals (natural persons).

c. Additional properties with only one housing unit and deemed not subject to rent control were removed from the
database at the final stage. Such properties appear to have been improperly classified as multifamily rental in the
OTR real property data.

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 7

Table 2. Summary of Rent Control Exclusions and Exemptions by Ward

Properties Units

Total
Rental

Exempt/
Excluded

Rent
Controlled

Total
Rental

Exempt/
Excluded

Rent
Controlled

City total 9,352 4,534 4,818 119,288 40,143 79,145

Ward 1 1,105 594 511 18,614 5,580 13,034

Ward 2 999 523 476 17,387 5,090 12,297

Ward 3 358 96 262 14,430 1,612 12,818

Ward 4 680 287 393 8,860 1,838 7,022

Ward 5 1,822 997 825 12,539 5,512 7,027

Ward 6 1,403 811 592 12,494 7,667 4,827

Ward 7 1,376 551 825 15,143 4,999 10,144

Ward 8 1,609 675 934 19,821 7,845 11,976

Source: Authors’ calculations from rent-controlled properties database.

Rent‐Control	Exclusions	
The Rental Housing Act of 1985 (DC Law 6-10) as amended (the Act) recognizes several exclusions from
consideration of rent control requirements. Properties meeting these criteria are excluded from rent
control; under certain provisions the owners of these properties must seek a determination from the rent
administrator. Properties not excluded from rent control may still not be subject to regulation if they meet,
and the property owner successfully claims, one or more exemptions, detailed in the next section.

Properties owned by foreign governments

The Act excludes from rent control regulation, “Any rental unit operated by a foreign government as a
residence for diplomatic personnel.”8

We implemented this exclusion by identifying all rental properties with owners who were foreign
governments using the NeighborhoodInfo DC property owner classification system. Only one such
property was identified from our original list. This implementation does not specifically identify
properties operated as a “residence for diplomatic personnel”; however, it would seem highly likely that
this property fits this description.

8 DC ST § 42-3502.05(e)(1).

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 8

Care homes and dormitories

The Act excludes from rent control regulation, “Any rental unit in an establishment which has as its
primary purpose providing diagnostic care and treatment of diseases, including, but not limited to,
hospitals, convalescent homes, nursing homes, and personal care homes; any dormitory.”9

Care homes, hospitals, and dormitories are automatically excluded from the initial rental properties list
since they would have different property use codes than the rental properties that we selected.

Housing operated by nonprofit charitable organizations

The Act excludes from rent control regulation

Following a determination by the Rent Administrator, any rental unit or housing accommodation
intended for use as long-term temporary housing by families with 1 or more members that
satisfies each of the following requirements:

(A) The rental unit or housing accommodation is occupied by families that, at the time of
their initial occupancy, have had incomes at or below 50% of the District median income for
families of the size in question for the immediately preceding 12 months;

(B) The housing provider of the rental unit or housing accommodation is a nonprofit
charitable organization that operates the unit or housing accommodation on a strictly not-for-
profit basis under which no part of the net earnings of the housing provider inure to the
benefit of or are distributable to its directors, officers, or any private individual other than as
reasonable compensation for services rendered; and

(C) The housing provider offers a comprehensive social services program to resident
families.10

To implement this exclusion, we identified all properties from the initial list of rental properties that had a
tax exempt flag in the OTR real property database, indicating the property was exempt from real property
taxes. These properties are identified as “nontaxable” in table 1.

We have no means of determining, from current data sources, whether all of these properties are being
used for the purposes laid out in the exclusion requirements above. This will require subsequent manual
verification.

9 DC ST § 42-3502.05(e)(2) and (3).

10 DC ST § 42-3502.05(e)(4).

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 9

Rent‐Control	Exemptions	
Exemptions remove additional properties from those not excluded by the Act from rent control. As with
exclusions, not all exemptions can be addressed by current data sources. Furthermore, as discussed above,
exemptions must be claimed by the owner. Therefore, even if a property is eligible for an exemption the
property may still be subject to rent control if that exemption has not been claimed.

Publicly owned or assisted properties

The Act exempts from rent control regulation, “Any rental unit in any federally or District-owned
housing accommodation or in any housing accommodation with respect to which the mortgage
or rent is federally or District-subsidized except units subsidized under subchapter III.”11 The
“subsidized units under subchapter III” refers to the Tenant Assistance Program, which is similar
to the federal Housing Choice Voucher program and provides payments to low-income
households to assist them in renting housing units.

To identify properties subject to this exemption, we used information in the DC Preservation
Catalog regarding properties that receive federal or local housing subsidies. The catalog does not
include portable housing subsidies, such as Housing Choice Vouchers or the Tenant Assistance
Program, which are eligible for an exemption. It also does not include certain housing subsidies,
such as Section 8 Moderate Rehabilitation program properties, which are not included in HUD
subsidized housing databases.

Properties built 1978 or later

The Act exempts from rent control regulation

Any rental unit in any newly constructed housing accommodation for which the [original]
building permit was issued after December 31, 1975, or any newly created rental unit, added to an
existing structure or housing accommodation and covered by a certificate of occupancy for
housing use issued after January 1, 1980, provided, however, that this exemption shall not apply
to any housing accommodation the construction of which required the demolition of an housing
accommodation subject to this chapter, unless the number of newly constructed rental units
exceeds the number of demolished rental units.12

We did not have any data on building permits so we could not implement this exemption exactly as
stated. Instead, we used the year the property was built, from the CAMA database, to approximate this
exemption. We identified properties built in 1978 or later as exempt from rent control on the assumption
that those properties should have had building permits issued after December 31, 1975.

11 DC ST § 42-3502.05(a)(1).

12 DC ST § 42-3502.05(a)(2).

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 10

In addition, in the database we flagged properties that were built between 1976 and 1977 since those
properties may have also had building permits issued after December 31, 1975. These properties should
be subject to manual review to see if paper records can indicate the correct building permit issuance date.

We had no data on issuance of certificate of occupancy so we could not account for this requirement.

Owner owns fewer than five rental units

The Act exempts from rent control regulation

(3) Any rental unit in any housing accommodation of 4 or fewer rental units, including any
aggregate of 4 rental units whether within the same structure or not, provided:

(A) The housing accommodation is owned by not more than 4 natural persons;

(B) None of the housing providers has an interest, either directly or indirectly, in any other
rental unit in the District of Columbia;

(C) The housing provider of the housing accommodation files with the Rent Administrator a
claim of exemption statement which consists of an oath or affirmation by the housing
provider of the valid claim to the exemption. The claim of exemption statement shall also
contain the signatures of each person having an interest, direct or indirect, in the housing
accommodation. Any change in the ownership of the exempted housing accommodation or
change in the housing provider's interest in any other housing accommodation which would
invalidate the exemption claim must be reported in writing to the Rent Administrator within
30 days of the change;

(D) The limitation of the exemption to a housing accommodation owned by natural persons
shall not apply to a housing accommodation owned or controlled by a decedent’s estate or
testamentary trust if the housing accommodation was, at the time of the decedent’s death,
already exempt under the terms of paragraphs (3)(A) and (3)(B) of this subsection; and

(E) For purposes of determining the eligibility of a condominium rental unit for the
exemption provided by this paragraph, by § 42-3404.13(a)(3), or by § 42-4016(a)(3), a
housing accommodation shall be the aggregate of the condominium rental units and any other
rental units owned by the natural person(s) claiming the exemption.13

If a property owner owns a single rental property with more than four units, then that property would not
receive an exemption. For those properties with fewer than four units, however, we looked in the real
property database to determine if the same owner owned other properties in the city that would put the
total unit count for that owner over the four unit exemption limit. We used the mailing address of the

13 DC ST § 42-3502.05(a)(3).

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 11

property owner, for property tax purposes, as the identification of the individual owners since matching
on owner names could be unreliable because of spelling variations.

This exemption only applies to owners who are “natural persons.” We used the NeighborhoodInfo DC
owner classification to exclude any companies, partnerships, or other nonpersons from those properties
receiving this exemption.

Additional exemptions not accounted for in database

The Act includes the following additional exemptions from rent control regulation, not enumerated above

(4) Any housing accommodation which has been continuously vacant and not subject to a rental
agreement since January 1, 1985, and any housing accommodation previously exempt under §
206(a)(4) of the Rental Housing Act of 1980, provided that upon re-rental the housing
accommodation is in substantial compliance with the housing regulations when offered for rent;

(5) Any rental unit in any structure owned by a cooperative housing association, if:

(A) The proprietary lease or occupancy agreement for the rental unit is owned by not more
than 4 natural persons, who are shareholders or members of the cooperative housing
association;

(B) None of the shareholders or members has an interest, directly or indirectly, in more than 4
rental units in the District of Columbia. A shareholder or member of a cooperative housing
association owning a proprietary lease or occupancy agreement for a rental unit in an
association shall not be deemed to have an indirect interest in any other rental unit in any
structure owned by a cooperative housing association solely by virtue of ownership of a stock
or membership certificate, proprietary lease, or other evidence of membership in the
association; and

(C) The shareholders or members owning the proprietary lease or occupancy agreement for
the rental unit file with the Rent Administrator a claim of exemption statement which consists
of an oath or affirmation by the shareholders or members of a valid claim to the exemption.
The claim of exemption statement shall also contain the signature of each person having an
interest, direct or indirect, in the proprietary lease or occupancy agreement for the rental unit.
Any change in the ownership of the proprietary lease or occupancy agreement or change in
the shareholder’s or member’s interest in any other rental unit which would invalidate the
exemption claim must be reported in writing to the Rent Administrator within 30 days of the
change;

(7) Housing accommodations for which a building improvement plan has been executed under
the apartment improvement program and housing accommodations which receive rehabilitation

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 12

assistance under other multi-family assistance programs administered by the Department of
Housing and Community Development, if:

(A) The building improvement plan, accompanied by a certification signed by the tenants of
70% of the occupied units, is filed with the Division at the time of execution;

(B) Upon expiration of the building improvement plan, the exemption provided under this
paragraph shall terminate and the housing accommodation will again be subject to §§ 42-
3502.05(f) through 42-3502.19; and

(C) Upon expiration of the building improvement plan, and notwithstanding the provisions of
§ 42-3502.09, the schedule of rents charged, services, and facilities established by the
building improvement plans shall be considered the rents charged and service and facility
levels established for the purposes of subchapter II of this chapter.14

We did not have data available to account for any of the above exemptions. Therefore, all such properties
would be listed in our database as potentially subject to rent control. It would be necessary to review other
records to determine if any of the above exemptions should be applied to properties in the database.

Rent‐Controlled	Properties	
In the final database, we identify properties that did not receive one or more exclusion or exemption as
being potentially subject to rent control. We identified 4,818 such properties, comprising 79,145 housing
units. The characteristics of these properties and their owners are described in the next section.

DESCRIPTION	OF	PROPERTIES	IN	DATABASE	
This section of the report describes the 4,818 properties in the database that are potentially subject to rent
control regulation. We look at a number of characteristics of these properties, including location, property
characteristics, and owner characteristics. In addition to the tables below, a set of tables are provided in
appendix A that have the same indicators for properties in each of the city’s eight Wards.

Location	
Table 3 shows the locations of properties potentially subject to rent control by city ward. Each of the
cities eight wards has some rent-controlled units and, with a few exceptions, the buildings and units are
distributed fairly evenly. Wards 5, 7, and 8 have the largest number of properties potentially subject to
rent regulation. Wards 3 and 4 have the smallest number of rent-controlled buildings, with Ward 3 having
only 262 such properties. The map in appendix B also shows the location of rent-controlled buildings in
the city by numbers of units.

14 DC ST § 42-3502.05(a).

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 13

The wards with the highest numbers of buildings, however, do not have the largest numbers of rent-
controlled units. Wards 1, 2, and 3 have over 12,200 apartments each that may be subject to rent control,
followed by Ward 8 with 11,976. This is because rent-controlled buildings in Wards 1, 2, and 3 tend to be
larger, on average, than those in other parts of the city. In Ward 3, for example, 21 percent of the rent-
controlled buildings have 51 or more units, compared to only 2 percent of such buildings in Ward 5. (See
appendix A ward tables.)

Table 3. Location by Ward

Properties Potentially Subject to Rent Control, Washington, D.C.

Number of
properties

Percent of
properties

Number of
units

Percent of
units

Total Rent Controlled 4,818 100.0 79,145 100.0

Ward

511 10.6 13,034 16.5Ward 1

Ward 2 476 9.9 12,297 15.5

Ward 3 262 5.4 12,818 16.2

Ward 4 393 8.2 7,022 8.9

Ward 5 825 17.1 7,027 8.9

Ward 6 592 12.3 4,827 6.1

Ward 7 825 17.1 10,144 12.8

Ward 8 934 19.4 11,976 15.1

Source: Authors’ calculations from rent-controlled properties database.

Property	Characteristics	
This section discusses characteristics of properties identified in the database that are potentially subject to
rent control. Table 4 looks at the year these properties were built, as reported in the OTR real property
database. About a quarter of the properties (1,149 properties or 23.9 percent) were built before 1920.
Almost half of the properties (2,352 or 48.8 percent) were built in the 1920s, 1930s, and 1940s. Another
quarter of the properties were built in the 1950s or later. The distribution of units looks slightly different,
however, with roughly equal shares of units built between 1920 and 1949 as were built between 1950 and
1975. This reflects the construction of larger scale rental developments in the city after World War II.

Table 5 shows the numbers of properties by size, that is, the number of units or apartments in each
property. The largest number of rent-controlled properties (1,592 or 33.0 percent) have 3 to 5 units, while
the second largest number (1,330 or 27.6 percent) have 11 to 50 units each. A relatively small number of
rent-controlled properties, only 290 or 6.1 percent, have over 50 units.

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 14

The distribution is different, of course, when looking at the number of units. Since larger buildings have
more units, they make up a greater share of rent-controlled apartments. The 123 properties with 100 or
more units make up fewer than 3 percent of the rent-controlled properties in the city, but comprise about a
third (34.5 percent) of all rent-controlled units. This is roughly equal to the share of the 1,330 buildings
with 11 to 50 units.

Table 4. Year Built

Properties Potentially Subject to Rent Control, Washington, D.C.

Number of
properties

Percent of
properties

Number of
units

Percent of
units

Total rent controlled 4,818 100.0 79,145 100.0

Actual year built

12 0.2 148 0.2 Missing

 Before 1900 389 8.1 6,754 8.5

 1900–1919 760 15.8 5,508 7.0

 1920–1949 2,352 48.8 33,499 42.3

 1950–1975 1,305 27.1 33,236 42.0

Source: Authors’ calculations from rent-controlled properties database.

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 15

Table 5. Property Size

Properties Potentially Subject to Rent Control, Washington, D.C.

Number of
properties

Percent of
properties

Number of
units

Percent of
units

Total rent controlled 4,818 100.0 79,145 100.0

Number of units in property

597 12.4 597 0.8 1

2 425 8.8 850 1.1

3–5 1,592 33.0 6,398 8.1

6–10 584 12.1 4,278 5.4

11–50 1,330 27.6 27,910 35.3

51–100 167 3.5 11,781 14.9

100 or more 123 2.6 27,331 34.5

Source: Authors’ calculations from rent-controlled properties database.

Owner	Characteristics	
This section examines the characteristics of the owners of rent-controlled properties in the District of
Columbia. The first table classifies owners according to type using the NeighborhoodInfo DC owner
categorization methodology. As shown in table 6, almost all rent-controlled properties are owned by
taxable corporations, partnerships, and associations, which own 2,244 properties comprising 57,206 units,
and by individuals, who own 2,373 properties comprising 20,492 units. As can be seen from these figures,
individuals tend to own smaller properties with fewer units (an average of 9 units per property), compared
with corporations, partnerships, and associations (average of 25 units per property).

Table 6 also shows that 114 rent-controlled properties, with 928 units, are currently owned by banks,
lending, and mortgage and servicing companies. Almost all of these are owned by national banks,
including Bank of America, Citibank, Deutsche Bank, HSBC, Bank of New York, U.S. Bank, and Wells
Fargo. Bank ownership of these properties is likely a result of foreclosure activity, which has increased
overall in the city as a result of the national recession and the housing market downturn.

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 16

Table 6. Owner Type

Properties Potentially Subject to Rent Control, Washington, D.C.

Number of
properties

Percent
properties

Number of
units

Percent of
units

Total rent controlled 4,818 100.0 79,145 100.0

Owner category

2,373 49.3 20,492 25.9Individuals (natural persons)

Community development corporations/organizations 7 0.1 56 0.1

Private universities, colleges, schools 13 0.3 209 0.3

Churches, synagogues, religious 37 0.8 166 0.2

Taxable corporations, partnerships, associations 2,244 46.6 57,206 72.3

Government-sponsored enterprise 30 0.6 88 0.1

Banks, lending, and mortgage and servicing
companies 114 2.4 928 1.2

Source: Authors’ calculations from rent-controlled properties database.

Most of the owners of rent-controlled properties have provided OTR with a local address for property tax
billing (table 7). It is possible, however, that the address could be a local office for national or non-D.C.
entity. Nonetheless, almost two-thirds (62.0 percent) of properties and 58.9 percent of units potentially
subject to rent control are owned by a person, company, or organization with a Washington, D.C.,
address.

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 17

Table 7. Owner Address Provided to OTR

Properties Potentially Subject to Rent Control, Washington, D.C.

Number of
properties

Percent of
properties

Number of
units

Percent of
units

Total rent controlled 4,818 100.0 79,145 100.0

D.C.-based owner

1,830 38.0 32,558 41.1 No

 Yes 2,988 62.0 46,587 58.9

Source: Authors’ calculations from rent-controlled properties database.

Notes: Based on owner’s mailing address provided to OTR.

Finally, we look at the distribution of owners by the number of rent-controlled apartments that they own.
The data indicate that large-scale owners have the majority of rent-controlled units. The largest shares of
properties (31.5 percent) and units (69.3 percent) subject to rent control belong to owners who own 101 or
more of such units throughout the city. Another quarter (26.8 percent) of properties and 15.1 percent of
units belong to owners with 11 to 50 rent-controlled units.

Table 8. Rent-Controlled Units Owned by Same Owner

Properties Potentially Subject to Rent Control, Washington, D.C.

Number of
properties

Percent of
properties

Number of
units

Percent of
units

Total rent controlled 4,818 100.0 79,145 100.0

Units owned by owner

159 3.3 159 0.21

2 54 1.1 95 0.1

3–5 486 10.1 1,654 2.1

6–10 953 19.8 4,055 5.1

11–50 1,290 26.8 11,944 15.1

51–100 359 7.5 6,428 8.1

101 or more 1,517 31.5 54,810 69.3

Source: Authors’ calculations from rent-controlled properties database.

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 18

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 19

APPENDIX	A:	WARD	TABLES	

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 20

	

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 21

Ward 1 Number of
properties

Percent of
properties

Number of
units

Percent
of units

Total rent controlled 511 100.0 13,034 100.0

Actual year built

63 12.3 1,991 15.3Before 1900

1900–1919 253 49.5 2,760 21.2

1920–1949 135 26.4 5,801 44.5

1950 or later 60 11.7 2,482 19.0

Number of units owned by same owner
20 3.9 20 0.21

2 7 1.4 14 0.1

3–5 66 12.9 222 1.7

6–10 94 18.4 413 3.2

11–50 139 27.2 1,632 12.5

51–100 37 7.2 1,449 11.1

101–700 83 16.2 3,626 27.8

Above 700 65 12.7 5,658 43.4

Owner type
217 42.5 1,962 15.1Individuals (natural persons)

Private universities, colleges, schools 5 1.0 115 0.9

Churches, synagogues, religious 4 0.8 13 0.1

Taxable corporations, partnerships, associations 272 53.2 10,677 81.9

Government-sponsored enterprise 2 0.4 3 0.0

Banks, lending, mortgage, and servicing companies 11 2.2 264 2.0

DC owner

152 29.7 4,813 36.9No

Yes 359 70.3 8,221 63.1

Number of units in property

92 18.0 92 0.71

2 40 7.8 80 0.6

3–5 103 20.2 416 3.2

6–10 63 12.3 466 3.6

11–50 142 27.8 3,387 26.0

51–100 48 9.4 3,641 27.9

Above 100 23 4.5 4,952 38.0

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 22

Ward 2 Number of
properties

Percent of
properties

Number of
units

Percent
of units

Total rent controlled 476 100.0 12,297 100.0

Actual year built

1 0.2 10 0.1Missing

Before 1900 113 23.7 1,254 10.2

1900–1919 198 41.6 1,772 14.4

1920–1949 96 20.2 3,519 28.6

1950 or later 68 14.3 5,742 46.7

Number of units owned by same owner

41 8.6 41 0.31

2 12 2.5 21 0.2

3–5 69 14.5 225 1.8

6–10 92 19.3 387 3.1

11–50 99 20.8 860 7.0

51–100 27 5.7 789 6.4

101–700 88 18.5 3,174 25.8

Above 700 48 10.1 6,800 55.3

Owner type

226 47.5 3,139 25.5Individuals (natural persons)

Private universities, colleges, schools 7 1.5 93 0.8

Churches, synagogues, religious 6 1.3 13 0.1

Taxable corporations, partnerships, associations 236 49.6 9,051 73.6

Banks, lending, mortgage, and servicing companies 1 0.2 1 0.0

DC owner

142 29.8 2,760 22.4No

Yes 334 70.2 9,537 77.6

Number of units in property

93 19.5 93 0.81

2 55 11.6 110 0.9

3–5 143 30.0 552 4.5

6–10 53 11.1 388 3.2

11–50 70 14.7 1,707 13.9

51–100 24 5.0 1,752 14.2

Above 100 38 8.0 7,695 62.6

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 23

Ward 3 Number of
properties

Percent of
properties

Number of
units

Percent
of units

Total rent controlled 262 100.0 12,818 100.0

Actual year built

5 1.9 34 0.3Missing

Before 1900 4 1.5 683 5.3

1900–1919 6 2.3 43 0.3

1920–1949 203 77.5 5,963 46.5

1950 or later 44 16.8 6,095 47.6

Number of units owned by same owner

6 2.3 6 0.01

3–5 16 6.1 62 0.5

6–10 25 9.5 109 0.9

11–50 76 29.0 942 7.3

51–100 18 6.9 505 3.9

101–700 66 25.2 4,342 33.9

Above 700 55 21.0 6,852 53.5

Owner type
114 43.5 3,085 24.1Individuals (natural persons)

Taxable corporations, partnerships, associations 146 55.7 9,637 75.2

Banks, lending, mortgage, and servicing companies 2 0.8 96 0.7

DC owner

123 46.9 7,009 54.7No

Yes 139 53.1 5,809 45.3

Number of units in property

9 3.4 9 0.11

2 7 2.7 14 0.1

3–5 95 36.3 392 3.1

6–10 12 4.6 81 0.6

11–50 84 32.1 2,050 16.0

51–100 21 8.0 1,557 12.1

Above 100 34 13.0 8,715 68.0

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 24

Ward 4 Number of
properties

Percent of
properties

Number of
units

Percent
of units

Total rent controlled 393 100.0 7,022 100.0

Actual year built

2 0.5 29 0.4Missing

Before 1900 14 3.6 286 4.1

1900–1919 18 4.6 58 0.8

1920–1949 281 71.5 4,471 63.7

1950 or later 78 19.8 2,178 31.0

Number of units owned by same owner

5 1.3 5 0.11

2 1 0.3 2 0.0

3–5 26 6.6 104 1.5

6–10 63 16.0 283 4.0

11–50 128 32.6 1,755 25.0

51–100 41 10.4 965 13.7

101–700 93 23.7 2,484 35.4

Above 700 36 9.2 1,424 20.3

Owner type

199 50.6 1,997 28.4Individuals (natural persons)

Churches, synagogues, religious 3 0.8 11 0.2

Taxable corporations, partnerships, associations 182 46.3 4,964 70.7

Government-sponsored enterprise 2 0.5 3 0.0

Banks, lending, mortgage, and servicing companies 7 1.8 47 0.7

DC owner

157 39.9 2,922 41.6No

Yes 236 60.1 4,100 58.4

Number of units in property

25 6.4 25 0.41

2 10 2.5 20 0.3

3–5 119 30.3 486 6.9

6–10 34 8.7 240 3.4

11–50 178 45.3 3,894 55.5

51–100 23 5.9 1,560 22.2

Above 100 4 1.0 797 11.4

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 25

Ward 5 Number of
properties

Percent of
properties

Number of
units

Percent
of units

Total rent controlled 825 100.0 7,027 100.0

Actual year built

1 0.1 48 0.7Missing

Before 1900 28 3.4 903 12.9

1900–1919 99 12.0 233 3.3

1920–1949 549 66.5 3,901 55.5

1950 or later 148 17.9 1,942 27.6

Number of units owned by same owner

23 2.8 23 0.31

2 7 0.8 12 0.2

3–5 91 11.0 273 3.9

6–10 195 23.6 752 10.7

11–50 217 26.3 1,192 17.0

51–100 47 5.7 464 6.6

101–700 144 17.5 1,496 21.3

Above 700 101 12.2 2,815 40.1

Owner type

501 60.7 2,501 35.6Individuals (natural persons)

Private universities, colleges, schools 1 0.1 1 0.0

Churches, synagogues, religious 7 0.8 8 0.1

Taxable corporations, partnerships, associations 282 34.2 4,421 62.9

Government-sponsored enterprise 8 1.0 24 0.3

Banks, lending, mortgage, and servicing companies 26 3.2 72 1.0

DC owner
297 36.0 1,855 26.4No

Yes 528 64.0 5,172 73.6

Number of units in property
107 13.0 107 1.51

2 97 11.8 194 2.8

3–5 377 45.7 1,480 21.1

6–10 99 12.0 732 10.4

11–50 126 15.3 2,996 42.6

51–100 17 2.1 1,072 15.3

Above 100 2 0.2 446 6.3

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 26

Ward 6 Number of
properties

Percent of
properties

Number of
units

Percent
of units

Total rent controlled 592 100.0 4,827 100.0

Actual year built

1 0.2 2 0.0Missing

Before 1900 102 17.2 469 9.7

1900–1919 178 30.1 548 11.4

1920–1949 226 38.2 1,603 33.2

1950 or later 85 14.4 2,205 45.7

Number of units owned by same owner

37 6.3 37 0.81

2 9 1.5 15 0.3

3–5 78 13.2 219 4.5

6–10 148 25.0 518 10.7

11–50 186 31.4 1,117 23.1

51–100 37 6.3 226 4.7

101–700 82 13.9 2,221 46.0

Above 700 15 2.5 474 9.8

Owner type

362 61.1 2,150 44.5Individuals (natural persons)

Community development corporations/organizations 1 0.2 13 0.3

Churches, synagogues, religious 7 1.2 20 0.4

Taxable corporations, partnerships, associations 203 34.3 2,593 53.7

Government-sponsored enterprise 1 0.2 4 0.1

Banks, lending, mortgage, and servicing companies 18 3.0 47 1.0

DC owner
215 36.3 2,371 49.1No

Yes 377 63.7 2,456 50.9

Number of units in property
161 27.2 161 3.31

2 95 16.0 190 3.9

3–5 186 31.4 750 15.5

6–10 65 11.0 457 9.5

11–50 73 12.3 1,337 27.7

51–100 6 1.0 384 8.0

Above 100 6 1.0 1,548 32.1

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 27

Ward 7 Number of
properties

Percent of
properties

Number of
units

Percent
of units

Total rent controlled 825 100.0 10,144 100.0

Actual year built

2 0.2 25 0.2Missing

Before 1900 53 6.4 1,036 10.2

1900–1919 1 0.1 1 0.0

1920–1949 389 47.2 3,296 32.5

1950 or later 380 46.1 5,786 57.0

Number of units owned by same owner

13 1.6 13 0.11

2 12 1.5 20 0.2

3–5 65 7.9 251 2.5

6–10 159 19.3 792 7.8

11–50 222 26.9 1,968 19.4

51–100 75 9.1 916 9.0

101–700 177 21.5 3,380 33.3

Above 700 102 12.4 2,804 27.6

Owner type

388 47.0 2,929 28.9Individuals (natural persons)

Community development corporations/organizations 6 0.7 43 0.4

Churches, synagogues, religious 6 0.7 61 0.6

Taxable corporations, partnerships, associations 392 47.5 6,966 68.7

Government-sponsored enterprise 9 1.1 27 0.3

Banks, lending, mortgage, and servicing companies 24 2.9 118 1.2

DC owner
375 45.5 5,578 55.0No

Yes 450 54.5 4,566 45.0

Number of units in property
45 5.5 45 0.41

2 72 8.7 144 1.4

3–5 274 33.2 1,121 11.1

6–10 141 17.1 1,043 10.3

11–50 275 33.3 5,243 51.7

51–100 10 1.2 681 6.7

Above 100 8 1.0 1,867 18.4

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 28

Ward 8 Number of
properties

Percent of
properties

Number of
units

Percent
of units

Total rent controlled 934 100.0 11,976 100.0

Actual year built

12 1.3 132 1.1Before 1900

1900–1919 7 0.7 93 0.8

1920–1949 473 50.6 4,945 41.3

1950 or later 442 47.3 6,806 56.8

Number of units owned by same owner
14 1.5 14 0.11

2 6 0.6 11 0.1

3–5 75 8.0 298 2.5

6–10 177 19.0 801 6.7

11–50 223 23.9 2,478 20.7

51–100 77 8.2 1,114 9.3

101–700 114 12.2 2,543 21.2

Above 700 248 26.6 4,717 39.4

Owner type
366 39.2 2,729 22.8Individuals (natural persons)

Churches, synagogues, religious 4 0.4 40 0.3

Taxable corporations, partnerships, associations 531 56.9 8,897 74.3

Government-sponsored enterprise 8 0.9 27 0.2

Banks, lending, mortgage, and servicing companies 25 2.7 283 2.4

DC owner

369 39.5 5,250 43.8No

Yes 565 60.5 6,726 56.2

Number of units in property

65 7.0 65 0.51

2 49 5.2 98 0.8

3–5 295 31.6 1,201 10.0

6–10 117 12.5 871 7.3

11–50 382 40.9 7,296 60.9

51–100 18 1.9 1,134 9.5

Above 100 8 0.9 1,311 10.9

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 29

APPENDIX	B:	MAP	OF	RENT‐CONTROLLED	PROPERTIES	

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 30

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 31

A Rent Control Report for the District of Columbia – NeighborhoodInfo DC 32

