

THE ASSEMBLY STATE OF NEW YORK ALBANY

June 21st, 2018

NYC Rent Guidelines Board 1 Centre St, Suite 2210 New York, NY 10007

Dear Members of the Board:

Thank you for all your work on behalf of over one million rent-stabilized tenants. The Board bears an enormous responsibility in deciding whether rent stabilized tenants are able to stay in their homes. We are disappointed by the preliminary vote, which set a range that does not include an option to freeze rents at a time when the City is gripped by a worsening homelessness and affordability crisis while landlords enter the twelfth consecutive year of increases in their net operating income.

The Board's 2018 Income and Expense Study found landlords of typically sized rent-stabilized buildings earned an average net annual operating income of \$312,176 in the last year of available data –nearly five times the average annual income of a small business in New York City. These excessive profits are due to a variety of conditions favorable to landlords, including mortgage interest hovering around the lowest rates ever recorded by the Board's Mortgage Service Report, flat service fees, and a plummeting cost-to-income ratio. Additionally, vacancy and collection losses fell once again, decreasing to the lowest level in the history of the Mortgage Survey Report. These factors, coupled with an infinitesimal number of reported foreclosures, demonstrate an overwhelmingly advantageous environment for landlords

Rent-stabilized tenants, on the other hand, are met with increasingly challenging conditions that continue to threaten their ability to live in their homes and in New York City. The few positive economic indicators reported by the 2018 Income and Affordability Study are tempered by a decrease in real wages. For low income New Yorkers – who, according to an analysis by the Community Service Society, make up the majority of residents in rent regulated apartments – wage stagnation coupled with an increase in rents creates an incredibly precarious scenario.

In addition to no wage growth, the City's vacancy rate continues to remain perilously low and we are now entering the ninth consecutive annual increase in the number of homeless New Yorkers, which rose to a stunning average of 59,467 persons a night, according to the 2018 Income and Affordability Study. Tenants also face a hostile federal administration that could

THE ASSEMBLY STATE OF NEW YORK ALBANY

triple rents for New Yorkers receiving federal subsidies. This would drastically worsen an already acute affordable housing crisis and compound rent-stabilized tenants' rents.

Every dollar added to rents edges units closer to deregulation. Each lost unit makes our city less livable for low and moderate income New Yorkers, who continue to be displaced from communities where they have lived for decades. The majority of rent-stabilized tenants are people of color, who will be disproportionately impacted by an increase.

Freezing rents would grant tenants much needed relief as our City weathers a period of profound uncertainty with regard to the fate of federal programs that help low income individuals. Given that the preliminary vote offers no option for the ideal zero percent increase, we urge you in the strongest possible terms to support only the lowest possible increase.

Thank you for your attention to this important issue that will affect one million rent-stabilized New Yorkers. If you would like to discuss further, you may contact any of us directly, or via Jackson Fischer-Ward in Assembly Member Harvey Epstein's office at 212-979-9696.

Sincerely,

Harvey Epstein	Steven Cymbrowitz	Aridia Espinal
Assembly Member	Assembly Member	Assembly Member
74 th District	45th District	39 th District
Brian Barnwell	William Colton	Deborah J. Glick
Assembly Member	Assembly Member	Assembly Member
30 th District	47 th District	66 th District
Michael Miller	Carmen De La Rosa	Yuh-Line Niou
Assembly Member	Assembly Member	Assembly Member
38 th District	72 nd District	65 th District
Jeffrey Dinowitz	Linda B. Rosenthal	Richard Gottfried
Assembly Member	Assembly Member	Assembly Member
81st District	67 th District	75 th District

THE ASSEMBLY STATE OF NEW YORK ALBANY

Alfred Taylor Assembly Member 71st District

Nily Rozic Assembly Member 25th District

Joseph Lentol Assembly Member 50th District

Daniel Rosenthal Assembly Member 68th District

Jose Rivera Assembly Member 78th District

Carmen E. Arroyo Assembly Member 84th District

Robert J. Rodriguez Assembly Member 68th District

Daniel O'Donnell Assembly Member 69th District

Victor Pichardo Assembly Member 86th District Nathalia Fernandez Assembly Member 80th District

Marcos Crespo Assembly Member 85th District

Latoya Joyner Assembly Member 77th District

Felix W. Ortiz Assembly Member 51st District

Rebecca Seawright Assembly Member 76th District

Diana Richardson Assembly Member 43rd District

Jo Anne Simon Assembly Member 52nd District

Walter T. Mosley Assembly Member 57th District

Charles Barron Assembly Member 60th District Ron Kim

Assembly Member 40th District

Maritza Davila Assembly Member 53rd District

Robert C. Carroll Assembly Member 44th District

Tremaine Wright Assembly Member 56th District

Rodneyse Bichotte Assembly Member 42nd District

Michael DenDekker Assembly Member 34th District