

**Department of
Taxation and Finance**

July 2021

Exemptions From Real Property Taxation in New York State

2020 County, City & Town Assessment Rolls

Amanda Hiller
Acting Commissioner

Scott Palladino
Deputy Commissioner

Contents

Introduction	1
--------------	---

List of Figures and Tables

Figure 1: Distribution of Exemptions by Type and Ownership 2020	2
Table 1: Real Property Tax Exemptions by Property Group, 2020 Assessment Rolls	3
Table 2: Geographic Areas with Highest and Lowest Incidence of Exempt Value, 2020 Assessment Rolls	4
Table 3: Exemptions for County Purposes: Counties Ranked by Percent of Value Exempt, 2020 Assessment Rolls	5
Table 4: Exemptions for County Purposes: Cities Ranked by Percent of Value Exempt, 2020 Assessment Rolls	6
Table 5: Exemptions for County Purposes: Town with Over 50 Percent Full Value Exempt, 2020 Assessment Rolls	7
Table 6: Geographic Areas with Highest and Lowest Incidence of Local-Option Exempt Value, 2020 Assessment Rolls	8
Table 7: Exempt Value Attributable to Local Options, Counties Ranked by Percent of Exempt Value, 2020 Assessment Rolls	9
Table 8: City/Town Distribution of Percent Total Exempt Value Attributable to Local-Options Exemptions, 2020 Assessment Rolls	10

Appendix A	Codes and Terms Used	A-1
	Explanation of Codes and Terms	A-3
	Used Abbreviations Used	A-6
	Legal References	A-6
	Other Abbreviations	A-6
Appendix B	Detailed Exemption Data, by County and Municipality	B.1
	Table B1: County Level Summary of Exemptions, 2020 Assessment Rolls	B.2
	Table B2: Municipal Summary of Exemptions, 2020 Assessment Rolls (no longer available in this report; data available at www.orps.state.ny.us/cfapps/MuniPro)	---
	Table B3: County Level Summary of Exemptions by Type, 2020 Assessment Rolls	B.5
	Table B4: Statewide Summary of Exemptions, by Property Group and Exemption Code, 2020 Assessment Rolls	B.15
	Table B5: Summary of Exemptions, by County, Property Group, and Exemption Codes, 2020 Assessment Rolls	B.26

Introduction

All real property in New York is subject to taxation unless specific legal provisions grant it exempt status, whereas personal property is not subject to taxation. Real property tax exemptions are granted on the basis of many different criteria, including the use to which the property is put, the owner's ability to pay taxes, the desire of the state and local governments to encourage certain economic or social activities, and other such considerations.¹ Certain exemptions provide full relief from taxation (wholly exempt property) and others reduce the taxes which would otherwise be payable by varying degrees (partially exempt property). Some exemptions apply to taxes levied for county, city/town, and school purposes, whereas others pertain only to some of these purposes. Yet another difference involves the extent of local government autonomy: while some exemptions are mandated by state law, others are subject to local option and/or local determination of eligibility criteria.

This report presents exemption data for 2020 assessment rolls prepared by local assessors throughout New York.² It covers town, city, and county (Tompkins and Nassau Counties assessment rolls only; village rolls are not included.

Ultimately, the accuracy of the figures presented depends on the accuracy of the data submitted on the rolls.

Although the overwhelming majority of reported exemptions could be related to specific legal provisions through the standardized reporting system provided by the NYS Department of Taxation and Finance, Office of Real

¹Most exemptions are granted under Article 4 of the Real Property Tax Law, but others are authorized by a wide variety of statutes ranging from the Agriculture and Markets Law to the Transportation Law.

²The material in the report relates to exemptions only. Not covered are the restricted assessments which apply to certain types of property (e.g., condominiums), tax abatement programs, and formerly real property which has been statutorily redefined as personal (non-taxable) property (e.g., certain switching equipment owned by telephone companies). Restricted assessments, tax abatements, and statutory redefinitions, like exemptions, are tax expenditures in that they reduce or shift tax liability.

Property Tax Service (ORPTS), a very small percentage could not be classified because incorrect codes were used, and are thus omitted from certain tables in this report. Similarly, any errors made by assessors in determining the value of a parcel, or the extent to which this value is exempt from taxation, will appear in the data contained herein. Also, experience has shown that some assessors may not keep the values placed on wholly exempt property fully up to date, as valuation of such property has, for the most part, no effect on local tax revenue. Incorrect assessed values may overstate or understate the effect of exemptions on local tax bases.

The remainder of the report represents a summary of the 2020 statewide statistics on exempt property, in graphic and tabular format, followed by Appendix A which contains a list of abbreviations and definitions for terms used in the detailed tables that comprise Appendix B.

Distribution of Exemptions By Type of Ownership (2020)

Figure 1

Table 1
Real Property Tax Exemptions by Property Class
2020 Assessment Rolls

Group		Number of Exemptions	Equalized Exempt Value (\$000)
A.	Residential Property other than Multiple Dwellings Non-Residential Property Owned by Certain Individuals	3,395,299	282,616,860
B.	Property of New York State Government and Agencies	21,438	116,981,823
C.	Property of Municipal Governments and Agencies, School Districts, BOCES, and Special Districts	114,380	244,810,993
D.	Property of U.S. and Foreign Governments and Agencies, International or Interstate Agencies, and Indian Tribes	4,837	65,349,481
E.	Property of Private Community Service Organizations, Social Organizations, and Professional Societies	71,621	142,386,824
F.	Industrial, Commercial, and Public Service Property	21,304	81,469,770
G.	Urban Renewal Property, Public Housing, and Private Subsidized Housing (Multiple Dwellings)	103,873	107,286,502
H.	Agricultural and Forest Property	115,967	10,550,977
	Total, Valid Exemption Codes	3,848,719	1,051,453,230
	Invalid Codes	3,739	1,278,141
	TOTAL	3,852,458	1,052,731,371

Table 2
Exemptions for County Purposes: Geographic Areas with Highest and
Lowest Incidence of Exempt Value, 2020 Assessment Rolls

A. TEN WITH HIGHEST INCIDENCE						
Rank	Counties		Cities		Towns	
		Percent Exempt		Percent Exempt		Percent Exempt
1	Nassau	46.08%	Salamanca (Cat.)	68.07%	Ashford (Cat.)	86.80%
2	Tompkins	41.04%	Rensselaer (Ren.)	66.55%	Clinton (Cli.)	86.60%
3	Oswego	38.16%	Albany (Alb.)	63.42%	Scriba (Osw.)	84.74%
4	Seneca	37.29%	Ithaca (Tom.)	60.52%	Alfred (All.)	79.25%
5	St Lawrence	36.40%	Geneva (Ont.)	57.48%	Blenheim (Scho.)	74.79%
6	Schuyler	35.76%	Ogdensburg (St. L)	57.35%	Chateaugay (Fra.)	74.40%
7	Wyoming	34.86%	Dunkirk (Cha.)	54.54%	Romulus (Sen.)	74.16%
8	Cattaraugus	34.40%	Syracuse (Ono.)	52.52%	Athens (Gre.)	71.92%
9	Niagara	33.87%	Peekskill (Wes.)	49.53%	Greenwood (Ste.)	71.27%
10	Oneida	33.54%	Oneonta (Ots.)	47.36%	Marcy (One.)	71.04%

B. TEN WITH LOWEST INCIDENCE						
Rank	Counties		Cities		Towns	
		Percent Exempt		Percent Exempt		Percent Exempt
1	Hamilton	8.54%	Mechanicville (Sar.)	8.96%	Benson (Ham.)	1.15%
2	Putnam	10.53%	Sherrill (One.)	12.18%	Arietta (Ham.)	2.20%
3	Warren	10.71%	Tonawanda (Eri.)	13.02%	Inlet (Ham.)	2.34%
4	Saratoga	12.82%	Lockport (Nia.)	15.11%	Stratford (Ful.)	2.83%
5	Ulster	14.73%	Rye (Wes.)	15.45%	Bolton (War.)	3.19%
6	Washington	14.90%	North Tonawanda (Nia.)	16.24%	Ellicottville (Cat.)	3.27%
7	Columbia	15.40%	Saratoga Springs (Sar.)	17.27%	Pittsfield (Ots.)	3.32%
8	Rockland	15.90%	Beacon (Dut.)	19.54%	Ohio (Her.)	3.39%
9	Fulton	16.27%	Lackawanna (Eri.)	20.83%	Hope (Ham.)	3.44%
10	Delaware	16.45%	Port Jervis (Ora.)	21.20%	Bleecker (Ful.)	3.54%

Table 3
Exemptions for County Purposes: Counties Ranked by Percent of Full Value Exempt,
2020 Assessment Rolls*

Rank	County	No. of Exemptions	Exempt Value (\$000)	Pct. Of Value Exempt	Rank	County	No. of Exemptions	Exempt Value (\$000)	Pct. Of Value Exempt
1	Nassau	430,348	155,671,795	46.08%	30	Orleans	5,712	575,182	23.17%
2	Tompkins	6,891	5,871,756	41.04%	31	Madison	8,812	1,306,916	22.94%
3	Oswego	11,042	3,662,155	38.16%	32	Tioga	5,254	882,111	22.73%
4	Seneca	5,080	1,465,564	37.29%	33	Schenectady	11,078	3,058,265	22.28%
5	St Lawrence	13,035	3,512,619	36.40%	34	Westchester	33,786	53,092,366	22.10%
6	Schuyler	3,400	883,792	35.76%	35	Cortland	5,245	726,859	22.06%
7	Wyoming	7,062	1,350,363	34.86%	36	Ontario	11,079	2,759,769	21.42%
8	Cattaraugus	11,110	2,463,752	34.40%	37	Otsego	7,080	1,274,105	21.29%
9	Niagara	20,110	6,779,741	33.87%	38	Chemung	7,135	1,228,848	21.12%
10	Oneida	22,714	6,326,822	33.54%	39	Dutchess	19,841	8,978,984	21.08%
11	Albany	21,177	13,694,808	32.85%	40	Wayne	9,816	1,425,331	20.08%
12	Allegany	7,680	1,056,071	31.62%	41	Chenango	6,252	634,112	19.88%
13	Schoharie	5,257	1,071,670	31.11%	42	Suffolk	119,453	82,232,240	19.77%
14	Clinton	9,541	2,151,771	28.55%	43	Essex	5,600	1,661,507	19.57%
15	Jefferson	11,810	3,246,104	28.17%	44	Erie	78,632	17,183,829	19.56%
16	Rensselaer	13,106	4,528,518	27.79%	45	Herkimer	6,725	1,149,248	19.06%
17	Yates	4,728	1,058,339	27.41%	46	Orange	25,390	8,645,999	18.62%
18	Montgomery	6,468	972,984	27.30%	47	Monroe	50,302	10,967,482	18.38%
19	Greene	5,331	2,357,484	27.12%	48	Delaware	5,297	1,180,490	16.45%
20	Broome	15,161	3,783,271	26.96%	49	Fulton	5,381	708,936	16.27%
21	Livingston	7,675	1,362,667	26.17%	50	Rockland	16,017	8,162,070	15.90%
22	Chautauqua	16,604	2,727,327	25.67%	51	Columbia	7,861	1,627,733	15.40%
23	Franklin	5,109	1,355,938	25.56%	52	Washington	8,600	887,417	14.90%
24	Steuben	14,552	2,156,516	25.47%	53	Ulster	15,446	3,542,076	14.73%
25	Genesee	8,448	1,082,797	25.22%	54	Saratoga	15,477	4,193,078	12.82%
26	Onondaga	39,594	9,948,984	24.72%	55	Warren	6,992	1,394,038	10.71%
27	Lewis	5,210	753,089	24.34%	56	Putnam	6,895	1,770,264	10.53%
28	Cayuga	9,788	1,578,975	23.33%	57	Hamilton	921	263,114	8.54%
29	Sullivan	9,472	2,649,241	23.26%					

*Excludes New York City boroughs; New York City data included in Table 4

Table 4
Exemptions for County Purposes: Cities Ranked by Percent of Full Value Exempt
2020 Assessment Rolls

Rank	City	No. of Exemptions	Exempt Value (\$000)	Pct. Of Value Exempt	Rank	City	No. of Exemptions	Exempt Value (\$000)	Pct. Of Value Exempt
1	Salamanca	1,459	222,656	68.07%	32	Poughkeepsie	1,107	854,984	32.44%
2	Rensselaer	553	1,143,763	66.55%	33	Watertown	1,656	553,220	31.79%
3	Albany	6,698	9,133,859	63.42%	34	White Plains	1,384	4,755,834	30.75%
4	Ithaca	803	3,414,595	60.52%	35	Amsterdam	1,313	234,105	30.06%
5	Geneva	837	636,530	57.48%	36	Johnstown	634	201,117	29.29%
6	Ogdensburg	917	387,506	57.35%	37	Cohoes	977	347,170	29.21%
7	Dunkirk	1,107	450,421	54.54%	38	Buffalo	19,770	5,460,630	28.81%
8	Syracuse	7,880	5,678,105	52.52%	39	Oneida	1,179	196,983	28.72%
9	Peekskill	797	2,204,600	49.53%	40	Hudson	468	276,252	27.96%
10	Oneonta	561	441,212	47.36%	41	New York City	678,596	475,199,144	27.63%
11	Watervliet	418	379,116	46.54%	42	Rochester	10,646	2,879,031	27.58%
12	Niagara Falls	4,194	1,538,239	46.04%	43	Batavia	1,126	222,708	26.57%
13	Troy	2,115	1,691,629	45.91%	44	New Rochelle	1,976	3,991,047	26.33%
14	Little Falls	342	143,283	45.61%	45	Hornell	790	106,220	26.15%
15	Rome	3,082	993,553	44.10%	46	Kingston	1,528	638,715	26.04%
16	Jamestown	2,207	459,631	39.82%	47	Corning	826	237,241	25.98%
17	Schenectady	3,957	1,481,123	38.26%	48	Fulton	802	119,012	25.72%
18	Glen Cove	6,850	2,158,195	38.19%	49	Mt Vernon	1,392	2,139,421	25.39%
19	Elmira	1,672	417,702	38.07%	50	Glens Falls	1,037	350,395	25.23%
20	Yonkers	5,923	12,495,871	36.79%	51	Gloversville	1,069	127,822	25.15%
21	Cortland	852	332,589	36.54%	52	Middletown	1,112	486,429	21.68%
22	Oswego	1,044	461,448	36.14%	53	Port Jervis	567	120,585	21.20%
23	Norwich	382	126,171	35.54%	54	Lackawanna	1,552	193,603	20.83%
24	Utica	3,975	1,012,310	35.30%	55	Beacon	715	338,550	19.54%
25	Binghamton	2,563	840,624	34.59%	56	Saratoga Springs	1,253	1,114,251	17.27%
26	Auburn	1,758	550,440	34.39%	57	North Tonawanda	3,257	346,100	16.24%
27	Olean	1,218	286,905	34.29%	58	Rye	477	1,614,556	15.45%
28	Canandaigua	605	394,675	34.20%	59	Lockport	1,291	170,563	15.11%
29	Plattsburgh	1,217	497,761	33.26%	60	Tonawanda	1,543	119,475	13.02%
30	Long Beach	8,341	2,320,811	33.00%	61	Sherrill	57	28,255	12.18%
31	Newburgh	897	580,829	32.57%	62	Mechanicville	233	24,460	8.96%

Table 5
Exemptions for County Purposes: Towns with Over 50 Percent Full Value Exempt,
2020 Assessment Rolls

Rank	Town	Number of Exemptions	Exempt Value (\$000)	Percent of Value Exempt
1	Ashford (Cat.)	386	1,048,624	86.80%
2	Clinton (Cli.)	239	314,977	86.60%
3	Scriba (Osw.)	671	2,128,958	84.74%
4	Alfred (All.)	314	418,210	79.25%
5	Blenheim (Scho.)	140	121,158	74.79%
6	Chateaugay (Fra.)	422	299,586	74.40%
7	Romulus (Sen.)	410	664,653	74.16%
8	Athens (Gre.)	507	1,400,962	71.92%
9	Greenwood (Ste.)	291	134,872	71.27%
10	Marcy (One.)	637	1,397,316	71.04%
11	Eagle (Wyo.)	370	173,129	70.96%
12	Massena (St. L)	1,144	1,184,656	68.55%
13	Verona (One.)	967	804,175	68.49%
14	Dix (Schu.)	538	655,956	68.14%
15	Lewiston (Nia.)	1,414	2,977,080	66.73%
16	Harrisburg (Lew.)	254	82,186	66.20%
17	Le Ray (Jef.)	800	1,053,522	66.00%
18	Wethersfield (Wyo.)	311	115,133	65.04%
19	Dover (Dut.)	523	1,390,028	64.70%
20	Tyre (Sen.)	310	127,891	62.16%
21	Altona (Cli.)	381	181,682	61.65%
22	Orangeville (Wyo.)	325	166,454	61.02%
23	Somerset (Nia.)	431	283,081	60.33%
24	Nichols (Tio.)	281	204,022	59.96%
25	Arkwright (Cha.)	210	120,238	59.68%
26	Ellenburg (Cli.)	409	189,864	59.33%
27	Cohocton (Ste.)	665	181,141	57.95%
28	Martinsburg (Lew.)	422	125,800	56.32%
29	Eaton (Mad.)	658	286,851	56.12%
30	Sheldon (Wyo.)	623	202,532	53.54%
31	Delhi (Del.)	351	390,149	52.73%
32	Jasper (Ste.)	407	84,333	52.70%
33	Fairfield (Her.)	341	109,088	51.42%
34	Sharon (Scho.)	404	119,035	51.34%
35	Hamilton (Mad.)	509	306,404	50.54%
36	Denmark (Lew.)	633	159,294	50.26%
37	Potter (Yat.)	502	109,299	50.14%
38	Canton (St. L)	897	433,911	50.08%

Table 6
Geographic Areas with Highest and Lowest Incidence of Local-Option Exempt Value,
2020 Assessment Rolls

A. TEN WITH HIGHEST INCIDENCE						
Rank	Counties		Cities		Towns	
		Percent Local-Option*		Percent Local-Option*		Percent Local-Option*
1	Nassau	59.17%	Long Beach (Nas.)	56.44%	North Hempstead (Nas.)	70.03%
2	Fulton	23.82%	Glen Cove (Nas.)	48.03%	Ontario (Way.)	65.16%
3	Hamilton	19.14%	Johnstown (Ful.)	43.07%	Oyster Bay (Nas.)	59.82%
4	Wayne	18.92%	Saratoga Springs (Sar.)	27.58%	Hempstead (Nas.)	54.65%
5	Oswego	18.47%	Auburn (Cay.)	23.16%	Shelter Island (Suf.)	50.50%
6	Saratoga	15.25%	Lackawanna (Eri.)	20.76%	Lake Pleasant (Ham.)	44.18%
7	Putnam	14.93%	Cohoes (Alb.)	18.25%	Chautauqua (Cha.)	42.86%
8	Washington	14.81%	Buffalo (Eri.)	16.36%	Rhinebeck (Dut.)	39.17%
9	Columbia	14.68%	Tonawanda (Eri.)	16.14%	Watson (Lew.)	38.66%
10	Monroe	13.94%	North Tonawanda (Nia.)	15.51%	Jewett (Gre.)	37.13%

B. TEN WITH LOWEST INCIDENCE						
Rank	Counties		Cities		Towns	
		Percent Local-Option*		Percent Local-Option*		Percent Local-Option*
1	Tompkins	2.70%	Ithaca (Tom.)	1.33%	Red House (Cat.)	0.25%
2	Schuyler	2.97%	Little Falls (Her.)	1.97%	Clinton (Cli.)	0.37%
3	Wyoming	4.04%	Geneva (Ont.)	2.12%	Alfred (All.)	0.49%
4	Yates	4.18%	Albany (Alb.)	2.32%	Harrisburg (Lew.)	0.52%
5	Allegany	4.29%	White Plains (Wes.)	2.63%	Ashford (Cat.)	0.55%
6	Delaware	4.67%	Rensselaer (Ren.)	2.71%	Bombay (Fra.)	0.65%
7	Seneca	4.91%	Peekskill (Wes.)	3.02%	Eagle (Wyo.)	0.67%
8	Cattaraugus	4.98%	Watervliet (Alb.)	3.42%	Delhi (Del.)	0.70%
9	Franklin	5.09%	Ogdensburg (St. L)	3.43%	Blenheim (Scho.)	0.76%
10	St Lawrence	5.36%	Binghamton (Bro.)	3.52%	Romulus (Sen.)	0.76%

*Exempt value of local-option exemptions divided by total exempt value.

Table 7
Exempt Value Attributable to Local Option, Counties Ranked by Percent of Exempt Value,
2020 Assessment Rolls

Rank	County	Exempt Value Local Option (\$000)	Total Exempt Value (\$000)	Pct. Of Value Exempt	Rank	County	Exempt Value Local Option (\$000)	Total Exempt Value (\$000)	Pct. Of Value Exempt
1	Nassau	104,759,328	177,058,841	59.17%	30	Sullivan	241,101	3,183,099	7.57%
2	Fulton	285,770	1,199,505	23.82%	31	Clinton	210,417	2,789,168	7.54%
3	Hamilton	63,205	330,291	19.14%	32	Montgomery	103,726	1,389,648	7.46%
4	Wayne	440,208	2,326,574	18.92%	33	Livingston	139,442	1,879,619	7.42%
5	Oswego	855,909	4,632,957	18.47%	34	Lewis	75,164	1,014,006	7.41%
6	Saratoga	978,798	6,419,140	15.25%	35	Genesee	115,613	1,609,802	7.18%
7	Putnam	433,187	2,902,186	14.93%	36	Ontario	266,790	3,721,949	7.17%
8	Washington	212,443	1,434,728	14.81%	37	Jefferson	282,301	3,963,492	7.12%
9	Columbia	313,645	2,135,851	14.68%	38	Westchester	4,560,037	64,632,311	7.06%
10	Monroe	2,266,846	16,264,743	13.94%	39	Chenango	72,989	1,070,859	6.82%
11	Warren	268,107	1,961,046	13.67%	40	Oneida	559,741	8,231,096	6.80%
12	Erie	3,325,556	24,644,688	13.49%	41	Steuben	204,100	3,013,035	6.77%
13	Ulster	664,375	4,938,075	13.45%	42	Albany	1,032,802	15,663,322	6.59%
14	Onondaga	1,710,227	13,277,554	12.88%	43	Greene	188,106	2,897,545	6.49%
15	Rockland	1,470,433	11,550,564	12.73%	44	Tioga	88,215	1,374,752	6.42%
16	Cayuga	270,522	2,247,726	12.04%	45	Chemung	119,937	1,930,375	6.21%
17	Orange	1,256,042	11,341,089	11.08%	46	Niagara	508,792	8,731,963	5.83%
18	Rensselaer	625,695	5,689,308	11.00%	47	Schoharie	74,897	1,370,203	5.47%
19	Suffolk	10,816,345	99,620,258	10.86%	48	St Lawrence	237,098	4,421,190	5.36%
20	Dutchess	1,225,938	11,497,517	10.66%	49	Franklin	89,542	1,759,776	5.09%
21	Orleans	96,450	936,990	10.29%	50	Cattaraugus	157,181	3,155,610	4.98%
22	Schenectady	420,990	4,183,713	10.06%	51	Seneca	86,965	1,771,551	4.91%
23	Madison	181,242	1,895,018	9.56%	52	Delaware	77,136	1,651,423	4.67%
24	Chautauqua	364,759	3,863,099	9.44%	53	Allegany	62,875	1,467,098	4.29%
25	Broome	507,323	5,374,700	9.44%	54	Yates	53,598	1,283,381	4.18%
26	Cortland	94,684	1,087,289	8.71%	55	Wyoming	69,727	1,724,622	4.04%
27	Essex	162,195	2,000,659	8.11%	56	Schuyler	31,524	1,062,763	2.97%
28	Herkimer	133,880	1,728,323	7.75%	57	Tompkins	173,418	6,430,575	2.70%
29	Otsego	138,830	1,795,565	7.73%					

Table 8
City/Town Distribution of Exempt Value Attributable to Local-Option
Exemptions:
2020 Assessment Rolls

Percent of Value in Local Option Exemptions	Number of Cities/Towns	Percent of Cities/Towns
0 - 9.99	574	57.69%
10 - 19.99	345	34.67%
20 - 20.99	58	5.83%
30 - 30.99	8	0.80%
40 or more	10	1.01%

Appendix A – Codes and Terms Used

Explanation of Codes and Terms Used	A-3
Abbreviations Used	A-6
Legal References	A-6
Other Abbreviations	A-6

APPENDIX A

Explanation of Codes and Terms Used

1. **Exemption Code:** A five-digit identification number used for designating each specific exemption type. The first of the five digits can have a value of 1, 2, 3, or 4, and these values can be interpreted as follows:

<u>Value</u>	<u>Meaning</u>
1.	Public owner, exemption not limited by State law in amount, duration, or tax purpose.
2.	Private owner, exemption not limited by State law in amount, duration, or tax purpose.
3.	Public owner, exemption limited by State law in amount, duration, or tax purpose.
4.	Private owner, exemption limited by State law in amount, duration, or tax purpose.

The second, third, and fourth digits are read together and constitute a unique code for each exemption statute. The fifth digit, which can have a value ranging from zero to 7, identifies the tax purposes for which the exemption is granted and it can be interpreted as follows:

<u>Value</u>	<u>Meaning</u>
0.	Exempt for county, city/town, and school purposes.
1.	Exempt for county, and city/town purposes.
2.	Exempt for county purposes.
3.	Exempt for city/town purposes.
4.	Exempt for school purposes.
5.	Exempt for county and school purposes.
6.	Exempt for city/town and school purposes.
7.	Exempt for village purposes.
—	(Underline) More than one entry possible (local-option exemptions).

2. **Number of Parcels or Parcel Count:** The total number of parcels of real property in the county or municipality, including wholly exempt parcels.
3. **Number of Exempt Parcels:** The total number of parcels on the assessment roll which carry at least one exemption code.

4. **Number of Exemptions:** Total number of exemptions of the type in question (whole or partial). Will not equal the number of exempt parcels since a given parcel may have multiple exemptions.
5. **Wholly Exempt:** Exemptions which provide full relief from taxes levied for all taxing purposes. Includes the assumption, for tables other than B3, that invalid or incomplete exemption codes beginning with 1 or 2 indicate wholly exempt property.
6. **Partly Exempt:** Exemptions which are limited in amount, duration, or taxing purpose. Includes the assumption, for tables other than B3, that invalid or incomplete exemption codes beginning with 3 or 4 indicate partially exempt property.
7. **Total Equalized Value (000):** Total assessed value of all parcels on assessment roll divided by the decimal representation of the appropriate state equalization rate. For the 2020 assessment rolls, the market value standard for equalization rates was July 1, 2019. Equalization rates are based on assessments and market values of taxable property only.
8. **Total Equalized Value of Exempt Parcels (000):** Total assessed value of exempt parcels divided by the decimal representation of the appropriate state equalization rate or class equalization rate.
9. **Equalized Exempt Value (000) or Eq. Val. (000):** Exempt assessed value divided by the decimal representation of the state equalization rate or class equalization rate.
10. **2020 Eq. Rate:** The state equalization rate, or class equalization rates.
11. **Invalid Exemption Codes:** Reported exemption codes which are neither currently valid nor were previously valid. Expressed as a percent of the total number of exemptions coded.
12. **Incomplete Exemption Codes:** Reported exemption codes which were previously, but are not currently, valid. Expressed as a percent of the total number of exemptions coded.
13. **Exempt for County Purposes:** Exemptions coded with a five-digit number ending in 0, 1, 2, or 5.
14. **Exempt for City/Town Purposes:** Exemptions coded with a five-digit number ending in 0, 1, 3, or 6.
15. **Exempt for School Purposes:** Exemptions coded with a five-digit number ending in 0, 4, 5, or 6.
16. **Pct. of Total Parcels Exempt:** Number of exempt parcels divided by the total number of parcels, expressed as a percentage.
17. **Pct. of All Exem. in Cnty.:** The number of exemptions of the type in question divided by the total number of exemptions in the county, expressed as a percentage.
18. **Exempt Value as a Pct. of Total Value:** Table B3 -- Equalized value of exemptions of each type divided by total equalized value, expressed as a percentage.

19. **Pct. of Total County (State) Exempt Value:** Tables B4, B5 -- Equalized value of exemptions of each type divided by total equalized value of exempt parcels only, expressed as a percentage.
20. **Pct. of Exempt Value:** Equalized value of exemption category in question in relation to total equalized value of all other exemptions granted.
21. **Pct. of Equal. Value:** (Table B1) Equalized value of exemption divided by total equalized value, expressed as a percentage.

Abbreviations Used

Legal References:

Abbreviation

AG-MKTS L
ART CULT L
BNKG L
CLS UCON L
COUNTY L
E C L

EDUC L
EN CON LAW
GEN MUNY L
INS L
MCK UCON L
NPCL

P H FI L
PUB AUTH L
PUBL HEL L
PUB HSNL L
RACING L

RAP TRAN L
RPTL
RSS L
SOC SERV L
SPECIAL ACTS

STATE L
TRANS L
UCON L
U S PUB L
VIENNA CON CONSULAR
VIENNA CON DIPLOMATIC

Definition

Agriculture and Markets Law
Arts and Cultural Affairs Law
Banking Law
Unconsolidated Laws (Consolidated Laws Service)
County Law
Environmental Conservation Law

Education Law
Environmental Conservation Law
General Municipal Law
Insurance Law
Unconsolidated Laws (McKinney's)
Not-For-Profit Corporation Law

Private Housing Finance Law
Public Authorities Law
Public Health Law
Public Housing Law
Racing, Pari-Mutuel Wagering and Breeding Law

Rapid Transit Law
Real Property Tax Law
Retirement and Social Security Law
Social Services Law
Special Legislative Acts Enacted Prior to 1902

State Law
Transportation Law
Unconsolidated Laws (McKinney's)
United States Code
Vienna Convention on Consular Relations
Vienna Convention on Diplomatic Relations

Other Abbreviations:

Abbreviation

AG
AGRIC
ANTA
AUTH
BASI

Definition

Agency
Agricultural
American National Theater and Academy
Authority
Basin

Other Abbreviations (continued):

<u>Abbreviation</u>	<u>Definition</u>
BLDG	Building
BOCES	Board of Cooperative Educational Services
BSNS OR BUSNS	Business
CERT	Certified
CHAR	Charitable
CO	County
COMM	Commercial
CON	Conservation
CONS OR CONST	Construction
CONT OR CONTR	Control
COR OR CORP	Corporation
COS	Counties
CTR	Center
CULT	Cultural
DEV OR DEVEL	Development
DIST	District
DIV	Dividend
EDUC	Education
ECUC'L	Educational
EMER	Emergency
EROS	Erosion
ESTAB	Established
FACTY	Facility
FED	Federal
HDFC	Housing Development Fund Company
HOSP	Hospital
HSNG	Housing
HURR	Hurricane
I/S	Inside
IMP	Improvement
IND OR INDUST	Industrial
INDIV	Individual
INST	Institute
LDHC	Limited Dividend Housing Company
LTD	Limited
MAINT	Maintenance
MED	Medical
MFG	Manufacturing
MHA	Municipal Housing Authority

Other Abbreviations (continued):

<u>Abbreviation</u>	<u>Definition</u>
MULT DW	Multiple Dwelling
MUN OR MUNI	Municipal
NBA	National Basketball Association
NHL	National Hockey League
NONP OR NONPROF	Nonprofit
NYSBEA	NYS Board of Equalization and
O/S	Assessment Outside
ORGNZTN	Organization
OTB	Off Track Betting
PANY&NJ	Port Authority of New York and New Jersey
PKG	Parking
PROF	Profit
PROJ	Project
PUB	Public
PUR OR PURP	Purpose
PVT	Private
REDEV	Redevelopment
RELIG	Religious
REN	Renewal
RES	Residence
RETIRE	Retirement
RR	Railroad
SCI	Science
SER	Service
SIM	Similar
SNR OR SR	Senior
SOC	Society
SPEC	Special or Specified
STA	Station
STR	Street
SWR OR SEWR	Sewer
TR	Treatment
UDC	Urban Development Corporation
UNDRG	Underground
UNIV	University
URB	Urban
VG OR VLG	Village
VOL	Volunteer

Appendix B – Detailed Exemption Data, by County and Municipality

Table B1: County Level Summary of Exemptions, 2020 Assessment Rolls	B.3
Table B2: Municipal Summary of Exemptions, 2020 Assessment Rolls (no longer available in this report; data available at www.orps.state.ny.us/cfapps/MuniPro)	---
Table B3: County Level Summary of Exemptions, by type 2020 Assessment Rolls	B.7
Table B4: Statewide Summary of Exemptions, by Property Group and Exemption Code, 2020 Assessment Rolls	B.19
Table B5: Summary of Exemptions, by County, Property Group, and Exemption Code, 2020 Assessment Rolls	B.33

TABLE B1

County Level Summary of Exemptions, 2020 Assessment Rolls

Pages B.4 – B.5

COUNTY CODE	COUNTY NAME	NUMBER OF PARCELS	NUMBER OF EXEMPT PARCELS	PCT OF TOTAL PCLS EXEMPT	NUMBER OF WHOLLY EXEMPT	NUMBER OF PARTIALLY EXEMPT	TOTAL EQUALIZED VAL (000)	INVALID EXEMPT CODES
01	ALBANY	113,185	55,692	49.20	5,622	63,741	41,687,532	0.14%
02	ALLEGANY	34,216	13,470	39.37	1,595	15,898	3,339,912	0.48%
03	BROOME	85,813	41,258	48.08	3,175	47,957	14,031,830	0.62%
04	CATTARAUGUS	51,990	21,100	40.58	2,792	24,754	7,162,398	0.08%
05	CAYUGA	39,711	19,992	50.34	1,360	23,887	6,768,730	0.08%
06	CHAUTAUQUA	93,681	35,193	37.57	4,346	38,953	10,623,527	0.40%
07	CHEMUNG	39,786	19,142	48.11	1,611	22,223	5,818,839	0.04%
08	CHENANGO	32,555	13,622	41.84	1,149	15,537	3,189,462	0.14%
09	CLINTON	39,110	18,285	46.75	1,389	23,507	7,537,392	0.09%
10	COLUMBIA	36,220	14,951	41.28	1,304	17,838	10,569,063	0.25%
11	CORTLAND	22,819	11,035	48.36	1,019	12,682	3,294,712	0.08%
12	DELAWARE	43,514	13,443	30.89	1,324	15,253	7,175,150	0.91%
13	DUTCHESS	110,878	56,189	50.68	3,543	65,420	42,586,231	0.02%
14	ERIE	372,856	195,027	52.31	16,967	236,671	87,834,615	0.01%
15	ESSEX	36,666	10,785	29.41	1,544	12,018	8,490,093	0.15%
16	FRANKLIN	32,299	12,221	37.84	1,422	13,134	5,304,465	0.04%
17	FULTON	33,904	13,136	38.74	1,042	15,667	4,358,173	0.08%
18	GENESEE	29,157	16,637	57.06	1,222	19,584	4,293,076	0.19%
19	GREENE	38,499	10,980	28.52	966	13,300	8,692,078	0.47%
20	HAMILTON	13,236	1,926	14.55	357	2,034	3,079,902	0.00%
21	HERKIMER	42,056	16,219	38.57	1,507	18,449	6,030,716	0.31%
22	JEFFERSON	59,372	22,070	37.17	2,291	27,127	11,524,430	0.13%
23	LEWIS	24,756	9,223	37.26	1,076	10,319	3,094,052	0.09%
24	LIVINGSTON	29,332	15,927	54.30	936	19,013	5,206,868	0.00%
25	MADISON	38,208	18,516	48.46	2,072	20,871	5,697,566	0.24%
26	MONROE	266,852	147,052	55.11	9,875	171,833	59,681,980	0.01%
27	MONTGOMERY	25,831	12,656	49.00	1,305	14,955	3,564,485	0.04%
28	NASSAU	424,716	385,983	90.88	12,136	632,422	337,852,572	0.00%
29	NIAGARA	94,216	49,607	52.65	2,960	60,712	20,019,105	0.00%
30	ONEIDA	106,661	51,601	48.38	4,738	61,509	18,865,312	0.08%
31	ONONDAGA	183,127	96,341	52.61	6,197	118,163	40,244,077	0.01%
32	ONTARIO	51,158	25,903	50.63	1,720	30,889	12,884,249	0.01%
33	ORANGE	142,197	65,819	46.29	5,059	76,575	46,432,676	0.08%
34	ORLEANS	20,702	11,388	55.01	648	13,482	2,482,141	0.31%
35	OSWEGO	59,882	27,445	45.83	1,861	32,788	9,595,978	0.05%
36	OTSEGO	40,075	15,607	38.94	1,459	17,800	5,983,233	0.31%
37	PUTNAM	43,096	21,145	49.06	1,581	24,337	16,814,501	0.00%
38	RENSSELAER	65,482	32,121	49.05	2,060	39,361	16,296,709	0.04%
39	ROCKLAND	90,834	47,343	52.12	3,680	52,876	51,347,413	2.17%
40	ST LAWRENCE	67,621	27,802	41.11	2,608	32,679	9,648,781	0.18%
41	SARATOGA	100,958	47,860	47.41	2,922	56,223	32,709,558	0.08%
42	SCHENECTADY	58,630	30,769	52.48	2,365	36,313	13,727,753	0.05%
43	SCHOHARIE	23,248	9,248	39.78	811	11,277	3,444,342	0.02%
44	SCHUYLER	13,239	6,088	45.99	587	7,133	2,471,340	0.15%
45	SENECA	18,201	9,352	51.38	769	10,950	3,929,870	0.48%
46	STEUBEN	56,290	26,557	47.18	2,176	32,818	8,465,973	0.01%
47	SUFFOLK	586,489	292,621	49.89	33,266	340,641	415,960,915	0.01%
48	SULLIVAN	66,898	16,905	25.27	2,424	19,007	11,387,909	0.38%
49	TIOGA	26,249	13,182	50.22	996	15,276	3,880,095	0.07%
50	TOMPKINS	35,633	17,457	48.99	1,953	18,894	14,308,936	0.01%
51	ULSTER	87,742	37,530	42.77	2,714	45,032	24,048,308	0.04%
52	WARREN	46,227	15,457	33.44	1,516	18,442	13,015,132	0.12%
53	WASHINGTON	35,693	16,221	45.45	1,075	20,383	5,956,232	0.00%
54	WAYNE	43,850	24,250	55.30	1,641	28,313	7,099,322	0.06%
55	WESTCHESTER	259,502	111,339	42.90	10,536	122,755	240,260,037	0.13%
56	WYOMING	24,438	12,645	51.74	1,180	14,702	3,873,443	0.07%
57	YATES	16,076	7,251	45.10	652	9,147	3,861,204	0.07%
65	NEW YORK CITY	1,115,559	464,797	41.66	39,353	639,243	1,719,907,902	0.00%
	STATE-TOTALS	5,791,191	2,853,381	49.27	226,454	3,622,767	3,497,412,295	0.09%

COUNTY CODE	EXEMPT FOR COUNTY PURPOSES		PCT OF EQUAL VAL	EXEMPT FOR CITY/TOWN PURPOSES		PCT OF EQUAL VAL	EXEMPT FOR SCHOOL PURPOSES		PCT OF EQUAL VAL
	COUNT	EQ VAL (000)		COUNT	EQ VAL (000)		COUNT	EQ VAL (000)	
01	21,177	13,694,808	32.85	21,164	13,669,534	32.79	67,272	15,482,354	37.14
02	7,680	1,056,071	31.62	6,879	987,592	29.57	13,821	1,363,334	40.82
03	15,161	3,783,271	26.96	13,761	3,724,717	26.54	42,433	5,168,260	36.83
04	11,110	2,463,752	34.40	10,588	2,398,153	33.48	23,849	3,026,856	42.26
05	9,788	1,578,975	23.33	9,594	1,559,849	23.04	21,253	2,160,476	31.92
06	16,604	2,727,327	25.67	12,866	2,648,546	24.93	37,492	3,755,834	35.35
07	7,135	1,228,848	21.12	7,025	1,224,746	21.05	19,050	1,837,606	31.58
08	6,252	634,112	19.88	5,934	549,404	17.23	14,129	956,645	29.99
09	9,541	2,151,771	28.55	8,859	2,129,111	28.25	20,321	2,670,070	35.42
10	7,861	1,627,733	15.40	7,823	1,610,712	15.24	18,785	2,093,911	19.81
11	5,245	726,859	22.06	4,915	687,319	20.86	11,359	1,013,931	30.77
12	5,297	1,180,490	16.45	6,288	1,180,211	16.45	14,088	1,583,657	22.07
13	19,841	8,978,984	21.08	20,067	8,985,037	21.10	67,753	11,325,312	26.59
14	78,632	17,183,829	19.56	102,316	18,036,177	20.53	231,897	23,637,580	26.91
15	5,600	1,661,507	19.57	5,717	1,665,026	19.61	12,353	1,965,378	23.15
16	5,109	1,355,938	25.56	4,756	1,339,681	25.26	12,946	1,718,452	32.40
17	5,381	708,936	16.27	5,414	699,654	16.05	13,496	1,120,447	25.71
18	8,448	1,082,797	25.22	8,116	1,073,830	25.01	19,871	1,578,817	36.78
19	5,331	2,357,484	27.12	5,261	2,334,328	26.86	13,015	2,692,064	30.97
20	921	263,114	8.54	993	268,115	8.71	2,091	321,237	10.43
21	6,725	1,149,248	19.06	6,551	1,148,257	19.04	16,981	1,673,063	27.74
22	11,810	3,246,104	28.17	9,767	3,185,145	27.64	22,234	3,808,674	33.05
23	5,210	753,089	24.34	4,697	705,105	22.79	9,269	924,697	29.89
24	7,675	1,362,667	26.17	7,666	1,361,370	26.15	18,679	1,836,504	35.27
25	8,812	1,306,916	22.94	8,310	1,263,736	22.18	19,208	1,798,879	31.57
26	50,302	10,967,482	18.38	69,961	11,450,369	19.19	158,824	15,418,288	25.83
27	6,468	972,984	27.30	6,312	963,038	27.02	15,480	1,362,797	38.23
28	430,348	155,671,795	46.08	430,665	155,671,350	46.08	633,410	171,918,658	50.89
29	20,110	6,779,741	33.87	18,535	6,699,157	33.46	56,068	8,507,192	42.50
30	22,714	6,326,822	33.54	21,407	6,234,304	33.05	53,001	7,853,584	41.63
31	39,594	9,948,984	24.72	53,589	10,336,328	25.68	106,280	12,635,277	31.40
32	11,079	2,759,769	21.42	11,043	2,799,590	21.73	27,492	3,580,554	27.79
33	25,390	8,645,999	18.62	24,837	8,494,733	18.29	79,234	11,075,413	23.85
34	5,712	575,182	23.17	5,657	571,069	23.01	11,909	895,069	36.06
35	11,042	3,662,155	38.16	10,520	3,635,569	37.89	27,466	4,448,462	46.36
36	7,080	1,274,105	21.29	6,505	1,240,509	20.73	16,417	1,720,118	28.75
37	6,895	1,770,264	10.53	6,913	1,769,619	10.52	24,918	2,840,126	16.89
38	13,106	4,528,518	27.79	12,910	4,500,313	27.61	38,400	5,556,856	34.10
39	16,017	8,162,070	15.90	15,002	8,077,920	15.73	54,650	11,081,235	21.58
40	13,035	3,512,619	36.40	12,440	3,475,884	36.02	28,838	4,273,967	44.30
41	15,477	4,193,078	12.82	15,984	4,203,905	12.85	55,910	6,163,600	18.84
42	11,078	3,058,265	22.28	10,879	3,038,158	22.13	35,420	4,032,793	29.38
43	5,257	1,071,670	31.11	4,983	1,028,785	29.87	10,007	1,301,221	37.78
44	3,400	883,792	35.76	3,196	863,863	34.96	6,335	1,023,170	41.40
45	5,080	1,465,564	37.29	5,095	1,466,396	37.31	10,170	1,737,538	44.21
46	14,552	2,156,516	25.47	13,009	2,106,715	24.88	28,057	2,867,791	33.87
47	119,453	82,232,240	19.77	119,692	82,159,652	19.75	346,362	93,075,251	22.38
48	9,472	2,649,241	23.26	9,387	2,647,371	23.25	20,265	3,143,400	27.60
49	5,254	882,111	22.73	4,969	875,737	22.57	13,493	1,299,865	33.50
50	6,891	5,871,756	41.04	6,534	5,833,941	40.77	18,718	6,346,020	44.35
51	15,446	3,542,076	14.73	14,723	3,464,547	14.41	46,137	4,813,872	20.02
52	6,992	1,394,038	10.71	6,907	1,384,184	10.64	15,805	1,775,099	13.64
53	8,600	887,417	14.90	8,343	869,410	14.60	18,331	1,328,425	22.30
54	9,816	1,425,331	20.08	10,044	1,440,331	20.29	25,698	2,237,416	31.52
55	33,786	53,092,366	22.10	49,765	54,760,401	22.79	126,594	63,783,193	26.55
56	7,062	1,350,363	34.86	6,905	1,353,991	34.96	15,043	1,699,253	43.87
57	4,728	1,058,339	27.41	4,688	1,057,429	27.39	8,513	1,256,856	32.55
65	678,596	475,199,144	27.63	678,596	475,199,144	27.63	634,642	462,689,587	26.90
	1,932,178	942,236,426	26.94	1,985,322	944,109,067	26.99	3,531,532	1,019,255,984	29.14

TABLE B3

**County Level Summary of Exemptions, by Type,
2020 Assessment Rolls**

Pages B.9 – B.18

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2020 ASSESSMENT ROLLS

PAGE B.9

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
01 ALBANY	WHOLLY EXEMPT, PUBLICLY OWNED				3,070	9,742,900	4.42	23.371
	WHOLLY EXEMPT, PRIVATELY OWNED				2,547	2,896,515	3.67	6.948
	PARTIALLY EXEMPT, PUBLICLY OWNED				22	6,801	.03	.016
	PARTIALLY EXEMPT, PRIVATELY OWNED				63,718	2,926,893	91.74	7.021
	INVALIDLY CODED EXEMPTIONS				101	90,213	.15	.216
	COUNTY EXEMPTION TOTALS	113,185	41,687,532	55,692	69,458	15,663,322		37.573
02 ALLEGANY	WHOLLY EXEMPT, PUBLICLY OWNED				978	472,658	5.57	14.152
	WHOLLY EXEMPT, PRIVATELY OWNED				611	386,403	3.48	11.569
	PARTIALLY EXEMPT, PUBLICLY OWNED				381	59,087	2.17	1.769
	PARTIALLY EXEMPT, PRIVATELY OWNED				15,500	523,458	88.28	15.673
	INVALIDLY CODED EXEMPTIONS				87	25,492	.50	.763
	COUNTY EXEMPTION TOTALS	34,216	3,339,912	13,470	17,557	1,467,098		43.926
03 BROOME	WHOLLY EXEMPT, PUBLICLY OWNED				1,877	2,390,153	3.65	17.034
	WHOLLY EXEMPT, PRIVATELY OWNED				1,297	998,404	2.52	7.115
	PARTIALLY EXEMPT, PUBLICLY OWNED				66	8,584	.13	.061
	PARTIALLY EXEMPT, PRIVATELY OWNED				47,891	1,893,427	93.07	13.494
	INVALIDLY CODED EXEMPTIONS				324	84,132	.63	.600
	COUNTY EXEMPTION TOTALS	85,813	14,031,830	41,258	51,455	5,374,700		38.304
04 CATTARAUGUS	WHOLLY EXEMPT, PUBLICLY OWNED				2,017	1,818,365	7.32	25.388
	WHOLLY EXEMPT, PRIVATELY OWNED				775	392,124	2.81	5.475
	PARTIALLY EXEMPT, PUBLICLY OWNED				241	73,930	.87	1.032
	PARTIALLY EXEMPT, PRIVATELY OWNED				24,509	870,173	88.91	12.149
	INVALIDLY CODED EXEMPTIONS				23	1,019	.08	.014
	COUNTY EXEMPTION TOTALS	51,990	7,162,398	21,100	27,565	3,155,611		44.058
05 CAYUGA	WHOLLY EXEMPT, PUBLICLY OWNED				866	717,457	3.43	10.600
	WHOLLY EXEMPT, PRIVATELY OWNED				494	248,104	1.96	3.665
	PARTIALLY EXEMPT, PUBLICLY OWNED				87	13,148	.34	.194
	PARTIALLY EXEMPT, PRIVATELY OWNED				23,800	1,267,861	94.19	18.731
	INVALIDLY CODED EXEMPTIONS				21	1,155	.08	.017
	COUNTY EXEMPTION TOTALS	39,711	6,768,730	19,992	25,268	2,247,725		33.208
06 CHAUTAUQUA	WHOLLY EXEMPT, PUBLICLY OWNED				2,564	1,728,381	5.90	16.269
	WHOLLY EXEMPT, PRIVATELY OWNED				1,782	672,347	4.10	6.329
	PARTIALLY EXEMPT, PUBLICLY OWNED				149	27,680	.34	.261
	PARTIALLY EXEMPT, PRIVATELY OWNED				38,796	1,417,916	89.25	13.347
	INVALIDLY CODED EXEMPTIONS				177	16,497	.41	.155
	COUNTY EXEMPTION TOTALS	93,681	10,623,527	35,193	43,468	3,862,821		36.361

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
07 CHEMUNG	WHOLLY EXEMPT, PUBLICLY OWNED				952	782,084	3.99	13.441
	WHOLLY EXEMPT, PRIVATELY OWNED				659	318,774	2.76	5.478
	PARTIALLY EXEMPT, PUBLICLY OWNED				93	4,357	.39	.075
	PARTIALLY EXEMPT, PRIVATELY OWNED				22,130	821,344	92.82	14.115
	INVALIDLY CODED EXEMPTIONS				9	3,816	.04	.066
	COUNTY EXEMPTION TOTALS	39,786	5,818,839	19,142	23,843	1,930,375		33.175
08 CHENANGO	WHOLLY EXEMPT, PUBLICLY OWNED				605	320,232	3.62	10.040
	WHOLLY EXEMPT, PRIVATELY OWNED				542	121,740	3.24	3.817
	PARTIALLY EXEMPT, PUBLICLY OWNED				490	88,176	2.93	2.765
	PARTIALLY EXEMPT, PRIVATELY OWNED				15,047	537,229	90.06	16.844
	INVALIDLY CODED EXEMPTIONS				23	3,482	.14	.109
	COUNTY EXEMPTION TOTALS	32,555	3,189,462	13,622	16,707	1,070,859		33.575
09 CLINTON	WHOLLY EXEMPT, PUBLICLY OWNED				972	1,558,144	3.90	20.672
	WHOLLY EXEMPT, PRIVATELY OWNED				417	231,283	1.67	3.069
	PARTIALLY EXEMPT, PUBLICLY OWNED				41	33,753	.16	.448
	PARTIALLY EXEMPT, PRIVATELY OWNED				23,466	957,839	94.17	12.708
	INVALIDLY CODED EXEMPTIONS				23	8,149	.09	.108
	COUNTY EXEMPTION TOTALS	39,110	7,537,392	18,285	24,919	2,789,168		37.004
10 COLUMBIA	WHOLLY EXEMPT, PUBLICLY OWNED				604	477,779	3.15	4.521
	WHOLLY EXEMPT, PRIVATELY OWNED				700	467,810	3.65	4.426
	PARTIALLY EXEMPT, PUBLICLY OWNED				18	14,352	.09	.136
	PARTIALLY EXEMPT, PRIVATELY OWNED				17,810	1,156,280	92.86	10.940
	INVALIDLY CODED EXEMPTIONS				48	19,631	.25	.186
	COUNTY EXEMPTION TOTALS	36,220	10,569,063	14,951	19,180	2,135,852		20.209
11 CORTLAND	WHOLLY EXEMPT, PUBLICLY OWNED				742	445,557	5.41	13.523
	WHOLLY EXEMPT, PRIVATELY OWNED				277	115,734	2.02	3.513
	PARTIALLY EXEMPT, PUBLICLY OWNED				219	41,085	1.60	1.247
	PARTIALLY EXEMPT, PRIVATELY OWNED				12,463	478,422	90.88	14.521
	INVALIDLY CODED EXEMPTIONS				12	6,491	.09	.197
	COUNTY EXEMPTION TOTALS	22,819	3,294,712	11,035	13,713	1,087,289		33.001
12 DELAWARE	WHOLLY EXEMPT, PUBLICLY OWNED				840	712,168	5.02	9.926
	WHOLLY EXEMPT, PRIVATELY OWNED				484	167,534	2.89	2.335
	PARTIALLY EXEMPT, PUBLICLY OWNED				107	26,127	.64	.364
	PARTIALLY EXEMPT, PRIVATELY OWNED				15,145	656,968	90.53	9.156
	INVALIDLY CODED EXEMPTIONS				154	88,627	.92	1.235
	COUNTY EXEMPTION TOTALS	43,514	7,175,150	13,443	16,730	1,651,424		23.016

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2020 ASSESSMENT ROLLS

PAGE B.11

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
13 DUTCHESS	WHOLLY EXEMPT, PUBLICLY OWNED				1,889	4,376,491	2.74	10.277
	WHOLLY EXEMPT, PRIVATELY OWNED				1,654	2,889,077	2.40	6.784
	PARTIALLY EXEMPT, PUBLICLY OWNED				209	135,543	.30	.318
	PARTIALLY EXEMPT, PRIVATELY OWNED				65,207	4,077,140	94.54	9.574
	INVALIDLY CODED EXEMPTIONS				14	19,266	.02	.045
	COUNTY EXEMPTION TOTALS	110,878	42,586,231	56,189	68,973	11,497,517		26.998
14 ERIE	WHOLLY EXEMPT, PUBLICLY OWNED				12,938	10,486,634	5.10	11.939
	WHOLLY EXEMPT, PRIVATELY OWNED				4,024	3,823,575	1.59	4.353
	PARTIALLY EXEMPT, PUBLICLY OWNED				19	24,557	.01	.028
	PARTIALLY EXEMPT, PRIVATELY OWNED				236,651	10,291,481	93.30	11.717
	INVALIDLY CODED EXEMPTIONS				25	20,092	.01	.023
	COUNTY EXEMPTION TOTALS	372,856	87,834,615	195,027	253,657	24,646,339		28.060
15 ESSEX	WHOLLY EXEMPT, PUBLICLY OWNED				956	1,121,529	7.04	13.210
	WHOLLY EXEMPT, PRIVATELY OWNED				588	319,950	4.33	3.769
	PARTIALLY EXEMPT, PUBLICLY OWNED				43	3,169	.32	.037
	PARTIALLY EXEMPT, PRIVATELY OWNED				11,975	551,362	88.16	6.494
	INVALIDLY CODED EXEMPTIONS				21	4,649	.15	.055
	COUNTY EXEMPTION TOTALS	36,666	8,490,093	10,785	13,583	2,000,659		23.565
16 FRANKLIN	WHOLLY EXEMPT, PUBLICLY OWNED				939	848,575	6.45	15.997
	WHOLLY EXEMPT, PRIVATELY OWNED				481	318,137	3.30	5.998
	PARTIALLY EXEMPT, PUBLICLY OWNED				133	12,468	.91	.235
	PARTIALLY EXEMPT, PRIVATELY OWNED				13,000	580,252	89.29	10.939
	INVALIDLY CODED EXEMPTIONS				6	344	.04	.007
	COUNTY EXEMPTION TOTALS	32,299	5,304,465	12,221	14,559	1,759,776		33.175
17 FULTON	WHOLLY EXEMPT, PUBLICLY OWNED				497	411,053	2.97	9.432
	WHOLLY EXEMPT, PRIVATELY OWNED				545	144,175	3.26	3.308
	PARTIALLY EXEMPT, PUBLICLY OWNED				50	2,017	.30	.046
	PARTIALLY EXEMPT, PRIVATELY OWNED				15,616	637,671	93.39	14.632
	INVALIDLY CODED EXEMPTIONS				13	4,589	.08	.105
	COUNTY EXEMPTION TOTALS	33,904	4,358,173	13,136	16,721	1,199,505		27.523
18 GENESEE	WHOLLY EXEMPT, PUBLICLY OWNED				707	581,625	3.39	13.548
	WHOLLY EXEMPT, PRIVATELY OWNED				515	115,863	2.47	2.699
	PARTIALLY EXEMPT, PUBLICLY OWNED				5	746	.02	.017
	PARTIALLY EXEMPT, PRIVATELY OWNED				19,579	898,514	93.91	20.929
	INVALIDLY CODED EXEMPTIONS				43	13,054	.21	.304
	COUNTY EXEMPTION TOTALS	29,157	4,293,076	16,637	20,849	1,609,802		37.498

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2020 ASSESSMENT ROLLS

PAGE B.12

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
19 GREENE	WHOLLY EXEMPT, PUBLICLY OWNED				456	1,765,173	3.18	20.308
	WHOLLY EXEMPT, PRIVATELY OWNED				510	206,886	3.56	2.380
	PARTIALLY EXEMPT, PUBLICLY OWNED				83	147,185	.58	1.693
	PARTIALLY EXEMPT, PRIVATELY OWNED				13,212	600,973	92.17	6.914
	INVALIDLY CODED EXEMPTIONS				73	177,329	.51	2.040
	COUNTY EXEMPTION TOTALS	38,499	8,692,078	10,980	14,334	2,897,546		33.336
20 HAMILTON	WHOLLY EXEMPT, PUBLICLY OWNED				257	91,322	10.75	2.965
	WHOLLY EXEMPT, PRIVATELY OWNED				100	104,706	4.18	3.400
	PARTIALLY EXEMPT, PUBLICLY OWNED				1	13	.04	.000
	PARTIALLY EXEMPT, PRIVATELY OWNED				2,033	134,249	85.03	4.359
	INVALIDLY CODED EXEMPTIONS				0	0	.00	.000
	COUNTY EXEMPTION TOTALS	13,236	3,079,902	1,926	2,391	330,290		10.724
21 HERKIMER	WHOLLY EXEMPT, PUBLICLY OWNED				888	784,979	4.44	13.016
	WHOLLY EXEMPT, PRIVATELY OWNED				618	234,937	3.09	3.896
	PARTIALLY EXEMPT, PUBLICLY OWNED				34	7,032	.17	.117
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,415	687,127	91.98	11.394
	INVALIDLY CODED EXEMPTIONS				66	14,247	.33	.236
	COUNTY EXEMPTION TOTALS	42,056	6,030,716	16,219	20,021	1,728,322		28.659
22 JEFFERSON	WHOLLY EXEMPT, PUBLICLY OWNED				1,418	2,553,922	4.82	22.161
	WHOLLY EXEMPT, PRIVATELY OWNED				873	422,809	2.97	3.669
	PARTIALLY EXEMPT, PUBLICLY OWNED				63	7,466	.21	.065
	PARTIALLY EXEMPT, PRIVATELY OWNED				27,044	975,834	91.87	8.468
	INVALIDLY CODED EXEMPTIONS				40	3,461	.14	.030
	COUNTY EXEMPTION TOTALS	59,372	11,524,430	22,070	29,438	3,963,492		34.392
23 LEWIS	WHOLLY EXEMPT, PUBLICLY OWNED				713	508,398	6.25	16.432
	WHOLLY EXEMPT, PRIVATELY OWNED				363	60,182	3.18	1.945
	PARTIALLY EXEMPT, PUBLICLY OWNED				537	52,770	4.71	1.706
	PARTIALLY EXEMPT, PRIVATELY OWNED				9,782	392,024	85.77	12.670
	INVALIDLY CODED EXEMPTIONS				10	631	.09	.020
	COUNTY EXEMPTION TOTALS	24,756	3,094,052	9,223	11,405	1,014,005		32.773
24 LIVINGSTON	WHOLLY EXEMPT, PUBLICLY OWNED				561	663,190	2.81	12.737
	WHOLLY EXEMPT, PRIVATELY OWNED				375	118,001	1.88	2.266
	PARTIALLY EXEMPT, PUBLICLY OWNED				36	10,630	.18	.204
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,976	1,087,104	95.12	20.878
	INVALIDLY CODED EXEMPTIONS				1	694	.01	.013
	COUNTY EXEMPTION TOTALS	29,332	5,206,868	15,927	19,949	1,879,619		36.099

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2020 ASSESSMENT ROLLS

PAGE B.13

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
25	MADISON	WHOLLY EXEMPT, PUBLICLY OWNED			1,436	598,896	6.25	10.511
		WHOLLY EXEMPT, PRIVATELY OWNED			636	457,252	2.77	8.025
		PARTIALLY EXEMPT, PUBLICLY OWNED			238	35,702	1.04	.627
		PARTIALLY EXEMPT, PRIVATELY OWNED			20,591	800,729	89.68	14.054
		INVALIDLY CODED EXEMPTIONS			59	2,439	.26	.043
	COUNTY EXEMPTION TOTALS	38,208	5,697,566	18,516	22,960	1,895,018		33.260
26	MONROE	WHOLLY EXEMPT, PUBLICLY OWNED			7,387	5,417,285	4.07	9.077
		WHOLLY EXEMPT, PRIVATELY OWNED			2,487	3,513,582	1.37	5.887
		PARTIALLY EXEMPT, PUBLICLY OWNED			1	1,349	.00	.002
		PARTIALLY EXEMPT, PRIVATELY OWNED			171,831	7,289,049	94.56	12.213
		INVALIDLY CODED EXEMPTIONS			11	43,478	.01	.073
	COUNTY EXEMPTION TOTALS	266,852	59,681,980	147,052	181,717	16,264,743		27.252
27	MONTGOMERY	WHOLLY EXEMPT, PUBLICLY OWNED			732	459,325	4.50	12.886
		WHOLLY EXEMPT, PRIVATELY OWNED			573	329,344	3.52	9.240
		PARTIALLY EXEMPT, PUBLICLY OWNED			189	14,272	1.16	.400
		PARTIALLY EXEMPT, PRIVATELY OWNED			14,765	586,091	90.77	16.443
		INVALIDLY CODED EXEMPTIONS			7	616	.04	.017
	COUNTY EXEMPTION TOTALS	25,831	3,564,485	12,656	16,266	1,389,648		38.986
28	NASSAU	WHOLLY EXEMPT, PUBLICLY OWNED			8,706	44,743,929	1.35	13.244
		WHOLLY EXEMPT, PRIVATELY OWNED			3,419	12,843,258	.53	3.801
		PARTIALLY EXEMPT, PUBLICLY OWNED			0	0	.00	.000
		PARTIALLY EXEMPT, PRIVATELY OWNED			632,422	119,359,042	98.11	35.329
		INVALIDLY CODED EXEMPTIONS			26	112,612	.00	.033
	COUNTY EXEMPTION TOTALS	424,716	337,852,572	385,983	644,573	177,058,841		52.407
29	NIAGARA	WHOLLY EXEMPT, PUBLICLY OWNED			1,867	5,595,012	2.93	27.948
		WHOLLY EXEMPT, PRIVATELY OWNED			1,093	600,063	1.72	2.998
		PARTIALLY EXEMPT, PUBLICLY OWNED			93	42,252	.15	.211
		PARTIALLY EXEMPT, PRIVATELY OWNED			60,619	2,494,272	95.20	12.460
		INVALIDLY CODED EXEMPTIONS			1	364	.00	.002
	COUNTY EXEMPTION TOTALS	94,216	20,019,105	49,607	63,673	8,731,963		43.618
30	ONEIDA	WHOLLY EXEMPT, PUBLICLY OWNED			2,880	4,014,153	4.34	21.278
		WHOLLY EXEMPT, PRIVATELY OWNED			1,858	1,734,420	2.80	9.194
		PARTIALLY EXEMPT, PUBLICLY OWNED			732	50,441	1.10	.267
		PARTIALLY EXEMPT, PRIVATELY OWNED			60,785	2,418,675	91.67	12.821
		INVALIDLY CODED EXEMPTIONS			55	13,407	.08	.071
	COUNTY EXEMPTION TOTALS	106,661	18,865,312	51,601	66,310	8,231,096		43.631

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2020 ASSESSMENT ROLLS

PAGE B.14

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
31 ONONDAGA	WHOLLY EXEMPT, PUBLICLY OWNED				3,226	5,411,767	2.59	13.447
	WHOLLY EXEMPT, PRIVATELY OWNED				2,969	2,747,318	2.39	6.827
	PARTIALLY EXEMPT, PUBLICLY OWNED				12	3,246	.01	.008
	PARTIALLY EXEMPT, PRIVATELY OWNED				118,151	5,112,024	95.00	12.703
	INVALIDLY CODED EXEMPTIONS				15	3,200	.01	.008
	COUNTY EXEMPTION TOTALS	183,127	40,244,077	96,341	124,373	13,277,555		32.993
32 ONTARIO	WHOLLY EXEMPT, PUBLICLY OWNED				1,020	1,566,110	3.13	12.155
	WHOLLY EXEMPT, PRIVATELY OWNED				700	721,209	2.15	5.598
	PARTIALLY EXEMPT, PUBLICLY OWNED				6	2,757	.02	.021
	PARTIALLY EXEMPT, PRIVATELY OWNED				30,880	1,431,828	94.70	11.113
	INVALIDLY CODED EXEMPTIONS				3	45	.01	.000
	COUNTY EXEMPTION TOTALS	51,158	12,884,249	25,903	32,609	3,721,949		28.888
33 ORANGE	WHOLLY EXEMPT, PUBLICLY OWNED				3,288	4,927,461	4.03	10.612
	WHOLLY EXEMPT, PRIVATELY OWNED				1,771	2,280,713	2.17	4.912
	PARTIALLY EXEMPT, PUBLICLY OWNED				176	107,527	.22	.232
	PARTIALLY EXEMPT, PRIVATELY OWNED				76,387	3,960,928	93.51	8.531
	INVALIDLY CODED EXEMPTIONS				65	64,459	.08	.139
	COUNTY EXEMPTION TOTALS	142,197	46,432,676	65,819	81,687	11,341,088		24.425
34 ORLEANS	WHOLLY EXEMPT, PUBLICLY OWNED				406	183,142	2.86	7.378
	WHOLLY EXEMPT, PRIVATELY OWNED				242	47,063	1.71	1.896
	PARTIALLY EXEMPT, PUBLICLY OWNED				1	444	.01	.018
	PARTIALLY EXEMPT, PRIVATELY OWNED				13,481	704,148	95.10	28.369
	INVALIDLY CODED EXEMPTIONS				45	2,192	.32	.088
	COUNTY EXEMPTION TOTALS	20,702	2,482,141	11,388	14,175	936,989		37.749
35 OSWEGO	WHOLLY EXEMPT, PUBLICLY OWNED				1,202	2,579,729	3.47	26.883
	WHOLLY EXEMPT, PRIVATELY OWNED				658	819,081	1.90	8.536
	PARTIALLY EXEMPT, PUBLICLY OWNED				548	39,579	1.58	.413
	PARTIALLY EXEMPT, PRIVATELY OWNED				32,240	1,193,732	93.00	12.440
	INVALIDLY CODED EXEMPTIONS				18	836	.05	.009
	COUNTY EXEMPTION TOTALS	59,882	9,595,978	27,445	34,666	4,632,957		48.280
36 OTSEGO	WHOLLY EXEMPT, PUBLICLY OWNED				616	584,587	3.19	9.770
	WHOLLY EXEMPT, PRIVATELY OWNED				838	505,842	4.34	8.454
	PARTIALLY EXEMPT, PUBLICLY OWNED				203	21,634	1.05	.362
	PARTIALLY EXEMPT, PRIVATELY OWNED				17,595	672,827	91.11	11.245
	INVALIDLY CODED EXEMPTIONS				60	10,675	.31	.178
	COUNTY EXEMPTION TOTALS	40,075	5,983,233	15,607	19,312	1,795,565		30.010

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2020 ASSESSMENT ROLLS

PAGE B.15

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
37 PUTNAM	WHOLLY EXEMPT, PUBLICLY OWNED				1,064	486,049	4.11	2.891
	WHOLLY EXEMPT, PRIVATELY OWNED				517	882,925	1.99	5.251
	PARTIALLY EXEMPT, PUBLICLY OWNED				292	15,956	1.13	.095
	PARTIALLY EXEMPT, PRIVATELY OWNED				24,045	1,517,256	92.77	9.024
	INVALIDLY CODED EXEMPTIONS				0	0	.00	.000
	COUNTY EXEMPTION TOTALS	43,096	16,814,501	21,145	25,918	2,902,186		17.260
38 RENSSELAER	WHOLLY EXEMPT, PUBLICLY OWNED				1,154	2,600,100	2.78	15.955
	WHOLLY EXEMPT, PRIVATELY OWNED				906	1,363,391	2.19	8.366
	PARTIALLY EXEMPT, PUBLICLY OWNED				116	26,534	.28	.163
	PARTIALLY EXEMPT, PRIVATELY OWNED				39,245	1,697,318	94.70	10.415
	INVALIDLY CODED EXEMPTIONS				19	1,965	.05	.012
	COUNTY EXEMPTION TOTALS	65,482	16,296,709	32,121	41,440	5,689,308		34.911
39 ROCKLAND	WHOLLY EXEMPT, PUBLICLY OWNED				1,486	3,398,746	2.56	6.619
	WHOLLY EXEMPT, PRIVATELY OWNED				2,194	3,574,263	3.78	6.961
	PARTIALLY EXEMPT, PUBLICLY OWNED				12	981	.02	.002
	PARTIALLY EXEMPT, PRIVATELY OWNED				52,864	4,363,250	91.19	8.498
	INVALIDLY CODED EXEMPTIONS				1418	213,324	2.45	.416
	COUNTY EXEMPTION TOTALS	90,834	51,347,413	47,343	57,974	11,550,564		22.495
40 ST LAWRENCE	WHOLLY EXEMPT, PUBLICLY OWNED				1,574	2,284,642	4.45	23.678
	WHOLLY EXEMPT, PRIVATELY OWNED				1,034	803,793	2.93	8.331
	PARTIALLY EXEMPT, PUBLICLY OWNED				509	33,773	1.44	.350
	PARTIALLY EXEMPT, PRIVATELY OWNED				32,149	1,216,519	90.99	12.608
	INVALIDLY CODED EXEMPTIONS				66	82,462	.19	.855
	COUNTY EXEMPTION TOTALS	67,621	9,648,781	27,802	35,332	4,421,189		45.821
41 SARATOGA	WHOLLY EXEMPT, PUBLICLY OWNED				2,032	2,500,034	3.44	7.643
	WHOLLY EXEMPT, PRIVATELY OWNED				873	991,119	1.48	3.030
	PARTIALLY EXEMPT, PUBLICLY OWNED				85	48,148	.14	.147
	PARTIALLY EXEMPT, PRIVATELY OWNED				56,105	2,874,745	94.86	8.789
	INVALIDLY CODED EXEMPTIONS				53	5,095	.09	.016
	COUNTY EXEMPTION TOTALS	100,958	32,709,558	47,860	59,148	6,419,141		19.625
42 SCHENECTADY	WHOLLY EXEMPT, PUBLICLY OWNED				1,592	1,891,076	4.11	13.776
	WHOLLY EXEMPT, PRIVATELY OWNED				771	775,127	1.99	5.646
	PARTIALLY EXEMPT, PUBLICLY OWNED				0	0	.00	.000
	PARTIALLY EXEMPT, PRIVATELY OWNED				36,313	1,515,324	93.85	11.038
	INVALIDLY CODED EXEMPTIONS				18	2,186	.05	.016
	COUNTY EXEMPTION TOTALS	58,630	13,727,753	30,769	38,694	4,183,713		30.476

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
43 SCHOHARIE	WHOLLY EXEMPT, PUBLICLY OWNED				471	813,884	3.90	23.630
	WHOLLY EXEMPT, PRIVATELY OWNED				340	96,634	2.81	2.806
	PARTIALLY EXEMPT, PUBLICLY OWNED				307	42,050	2.54	1.221
	PARTIALLY EXEMPT, PRIVATELY OWNED				10,970	417,358	90.73	12.117
	INVALIDLY CODED EXEMPTIONS				3	277	.02	.008
	COUNTY EXEMPTION TOTALS	23,248	3,444,342	9,248	12,091	1,370,203		39.781
44 SCHUYLER	WHOLLY EXEMPT, PUBLICLY OWNED				402	686,727	5.20	27.788
	WHOLLY EXEMPT, PRIVATELY OWNED				185	44,461	2.39	1.799
	PARTIALLY EXEMPT, PUBLICLY OWNED				204	18,351	2.64	.743
	PARTIALLY EXEMPT, PRIVATELY OWNED				6,925	312,981	89.61	12.664
	INVALIDLY CODED EXEMPTIONS				12	243	.16	.010
	COUNTY EXEMPTION TOTALS	13,239	2,471,340	6,088	7,728	1,062,763		43.004
45 SENECA	WHOLLY EXEMPT, PUBLICLY OWNED				563	1,080,903	4.78	27.505
	WHOLLY EXEMPT, PRIVATELY OWNED				206	92,062	1.75	2.343
	PARTIALLY EXEMPT, PUBLICLY OWNED				9	5,757	.08	.147
	PARTIALLY EXEMPT, PRIVATELY OWNED				10,941	577,134	92.91	14.686
	INVALIDLY CODED EXEMPTIONS				57	15,696	.48	.399
	COUNTY EXEMPTION TOTALS	18,201	3,929,870	9,352	11,776	1,771,552		45.079
46 STEUBEN	WHOLLY EXEMPT, PUBLICLY OWNED				1,448	1,422,120	4.14	16.798
	WHOLLY EXEMPT, PRIVATELY OWNED				728	283,689	2.08	3.351
	PARTIALLY EXEMPT, PUBLICLY OWNED				161	20,775	.46	.245
	PARTIALLY EXEMPT, PRIVATELY OWNED				32,657	1,286,179	93.31	15.192
	INVALIDLY CODED EXEMPTIONS				3	272	.01	.003
	COUNTY EXEMPTION TOTALS	56,290	8,465,973	26,557	34,997	3,013,035		35.590
47 SUFFOLK	WHOLLY EXEMPT, PUBLICLY OWNED				28,478	62,098,662	7.62	14.929
	WHOLLY EXEMPT, PRIVATELY OWNED				4,782	9,256,598	1.28	2.225
	PARTIALLY EXEMPT, PUBLICLY OWNED				1,393	1,247,606	.37	.300
	PARTIALLY EXEMPT, PRIVATELY OWNED				339,244	27,004,605	90.72	6.492
	INVALIDLY CODED EXEMPTIONS				43	12,787	.01	.003
	COUNTY EXEMPTION TOTALS	586,489	415,960,915	292,621	373,940	99,620,258		23.949
48 SULLIVAN	WHOLLY EXEMPT, PUBLICLY OWNED				1,103	1,557,086	5.15	13.673
	WHOLLY EXEMPT, PRIVATELY OWNED				1,251	684,065	5.84	6.007
	PARTIALLY EXEMPT, PUBLICLY OWNED				303	17,147	1.41	.151
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,699	919,134	87.22	8.071
	INVALIDLY CODED EXEMPTIONS				82	5,667	.38	.050
	COUNTY EXEMPTION TOTALS	66,898	11,387,909	16,905	21,438	3,183,099		27.952

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2020 ASSESSMENT ROLLS

PAGE B.17

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
49 TIOGA	WHOLLY EXEMPT, PUBLICLY OWNED				571	630,037	3.51	16.238
	WHOLLY EXEMPT, PRIVATELY OWNED				425	115,908	2.61	2.987
	PARTIALLY EXEMPT, PUBLICLY OWNED				104	12,792	.64	.330
	PARTIALLY EXEMPT, PRIVATELY OWNED				15,172	611,185	93.17	15.752
	INVALIDLY CODED EXEMPTIONS				13	4,830	.08	.125
	COUNTY EXEMPTION TOTALS	26,249	3,880,095	13,182	16,285	1,374,752		35.431
50 TOMPKINS	WHOLLY EXEMPT, PUBLICLY OWNED				1,046	1,258,400	5.02	8.795
	WHOLLY EXEMPT, PRIVATELY OWNED				907	4,278,718	4.35	29.902
	PARTIALLY EXEMPT, PUBLICLY OWNED				349	32,563	1.67	.228
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,545	859,732	88.94	6.008
	INVALIDLY CODED EXEMPTIONS				3	1,161	.01	.008
	COUNTY EXEMPTION TOTALS	35,633	14,308,936	17,457	20,850	6,430,574		44.941
51 ULSTER	WHOLLY EXEMPT, PUBLICLY OWNED				1,129	1,594,387	2.36	6.630
	WHOLLY EXEMPT, PRIVATELY OWNED				1,585	1,061,951	3.32	4.416
	PARTIALLY EXEMPT, PUBLICLY OWNED				58	55,127	.12	.229
	PARTIALLY EXEMPT, PRIVATELY OWNED				44,974	2,224,053	94.16	9.248
	INVALIDLY CODED EXEMPTIONS				18	2,557	.04	.011
	COUNTY EXEMPTION TOTALS	87,742	24,048,308	37,530	47,764	4,938,075		20.534
52 WARREN	WHOLLY EXEMPT, PUBLICLY OWNED				962	695,882	4.82	5.347
	WHOLLY EXEMPT, PRIVATELY OWNED				545	438,316	2.73	3.368
	PARTIALLY EXEMPT, PUBLICLY OWNED				22	2,145	.11	.017
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,420	815,163	92.22	6.263
	INVALIDLY CODED EXEMPTIONS				26	9,540	.13	.073
	COUNTY EXEMPTION TOTALS	46,227	13,015,132	15,457	19,975	1,961,046		15.067
53 WASHINGTON	WHOLLY EXEMPT, PUBLICLY OWNED				579	391,520	2.70	6.573
	WHOLLY EXEMPT, PRIVATELY OWNED				496	159,934	2.31	2.685
	PARTIALLY EXEMPT, PUBLICLY OWNED				36	6,865	.17	.115
	PARTIALLY EXEMPT, PRIVATELY OWNED				20,347	876,332	94.82	14.713
	INVALIDLY CODED EXEMPTIONS				1	76	.00	.001
	COUNTY EXEMPTION TOTALS	35,693	5,956,232	16,221	21,459	1,434,727		24.088
54 WAYNE	WHOLLY EXEMPT, PUBLICLY OWNED				1,041	570,907	3.47	8.042
	WHOLLY EXEMPT, PRIVATELY OWNED				600	461,541	2.00	6.501
	PARTIALLY EXEMPT, PUBLICLY OWNED				3	8,735	.01	.123
	PARTIALLY EXEMPT, PRIVATELY OWNED				28,310	1,279,089	94.45	18.017
	INVALIDLY CODED EXEMPTIONS				19	6,301	.06	.089
	COUNTY EXEMPTION TOTALS	43,850	7,099,322	24,250	29,973	2,326,573		32.772

COUNTY	EXEMPTION TYPE:	TOTAL COUNTY PARCELS	TOTAL EQUALIZED VAL (000)	NUMBER OF PARCELS EXEMPT	NUMBER OF EXEMPTIONS	EQUALIZED EXEMPT VAL (000)	PCT OF EXEMPTIONS IN COUNTY	EXEMPT VALUE AS A PCT OF TOTAL VALUE
55 WESTCHESTER	WHOLLY EXEMPT, PUBLICLY OWNED				7,617	36,810,894	5.71	15.321
	WHOLLY EXEMPT, PRIVATELY OWNED				2,919	13,484,886	2.19	5.613
	PARTIALLY EXEMPT, PUBLICLY OWNED				127	82,227	.10	.034
	PARTIALLY EXEMPT, PRIVATELY OWNED				122,501	14,204,153	91.86	5.912
	INVALIDLY CODED EXEMPTIONS				187	50,151	.14	.021
	COUNTY EXEMPTION TOTALS	259,502	240,260,037	111,339	133,351	64,632,311		26.901
56 WYOMING	WHOLLY EXEMPT, PUBLICLY OWNED				753	771,370	4.74	19.914
	WHOLLY EXEMPT, PRIVATELY OWNED				427	123,907	2.69	3.199
	PARTIALLY EXEMPT, PUBLICLY OWNED				13	3,032	.08	.078
	PARTIALLY EXEMPT, PRIVATELY OWNED				14,680	825,251	92.41	21.305
	INVALIDLY CODED EXEMPTIONS				12	1,062	.08	.027
	COUNTY EXEMPTION TOTALS	24,438	3,873,443	12,645	15,885	1,724,622		44.524
57 YATES	WHOLLY EXEMPT, PUBLICLY OWNED				351	260,088	3.58	6.736
	WHOLLY EXEMPT, PRIVATELY OWNED				299	188,695	3.05	4.887
	PARTIALLY EXEMPT, PUBLICLY OWNED				25	820	.26	.021
	PARTIALLY EXEMPT, PRIVATELY OWNED				9,117	832,673	93.04	21.565
	INVALIDLY CODED EXEMPTIONS				7	1,106	.07	.029
	COUNTY EXEMPTION TOTALS	16,076	3,861,204	7,251	9,799	1,283,382		33.238
65 NEW YORK CITY	WHOLLY EXEMPT, PUBLICLY OWNED				23,523	261,504,502	3.47	15.205
	WHOLLY EXEMPT, PRIVATELY OWNED				15,830	76,108,823	2.33	4.425
	PARTIALLY EXEMPT, PUBLICLY OWNED				0	0	.00	.000
	PARTIALLY EXEMPT, PRIVATELY OWNED				639,243	136,905,804	94.20	7.960
	INVALIDLY CODED EXEMPTIONS				0	0	.00	.000
	COUNTY EXEMPTION TOTALS	1,115,559	1,719,907,902	464,797	678,596	474,519,129		27.590
STATEWIDE TOTAL	WHOLLY EXEMPT, PUBLICLY OWNED				150,011	506,748,183	3.89	14.489
	WHOLLY EXEMPT, PRIVATELY OWNED				76,295	157,645,019	1.98	4.508
	PARTIALLY EXEMPT, PUBLICLY OWNED				9,454	2,801,261	.25	.080
	PARTIALLY EXEMPT, PRIVATELY OWNED				3,612,978	383,580,123	93.78	10.968
	INVALIDLY CODED EXEMPTIONS				3,739	1,278,141	.10	.037
	STATE EXEMPTION TOTALS	5,791,191	3,497,412,295	2,853,381	3,852,477	1,052,052,727		30.081

TABLE B4

**Statewide Summary of Exemptions, by Property Group and Exemption Code,
2020 Assessment Rolls**

Pages B.21 – B.32

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
	21100	CLERGY - IN TRUST FOR CHURCH	RPTL 436	18	6,864	6,864	100.00 .001
	4012_	RES PROP - CERTAIN COUNTIES	RPTL 485-u	370,419	241,397,113	89,625,279	37.13 8.514
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	7,536	1,901,712	606,665	31.90 .058
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	29,833	24,333,574	6,372,726	26.19 .605
	4111_	VETERANS - PRO RATA	RPTL 458(5)	8,147	2,108,399	897,903	42.59 .085
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	201,499	127,713,320	7,126,678	5.58 .677
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	144,856	100,077,762	8,118,122	8.11 .771
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	62,262	47,302,662	3,811,606	8.06 .362
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	8,431	1,573,197	62,246	3.96 .006
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	21,973	12,577,179	608,191	4.84 .058
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	2,488	980,791	86,616	8.83 .008
	41200	VETERANS-PURCHASE BY SUBSCRIP	RPTL 458(2)	4	898	149	16.59 .000
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	295	109,322	105,016	96.06 .010
	41400	CLERGY	RPTL 460	5,037	3,491,675	699,477	20.03 .066
	4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	5,013	3,038,555	283,036	9.31 .027
	41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	329	101,983	1,388	1.36 .000
	4166_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-a	517	185,521	1,565	.84 .000
	4167_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-b	19	15,497	1,526	9.85 .000
	4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	4,882	6,360,005	233,965	3.68 .022
	4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&l	4,699	1,438,309	99,866	6.94 .010
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	163,465	113,710,333	37,822,137	33.26 3.593
	4182_	CERTAIN LIVING QUARTERS	RPTL 469	196	109,340	12,963	11.86 .001
	41834	STAR - ENHANCED	RPTL 425	481,409	135,629,244	43,843,225	32.33 4.165
	41836	STAR - ENHANCED CERTAIN SD	RPTL 425	107,714	74,696,385	7,124,051	9.54 .677
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	310	45,868	12,416	27.07 .001
	41854	STAR - BASIC	RPTL 425	1,316,136	416,155,485	59,962,647	14.41 5.696
	41856	STAR - BASIC CERTAIN SD	RPTL 425	421,224	303,886,060	12,049,692	3.97 1.145
	41864	STAR - BASIC:MFG HOME	RPTL 425	804	134,651	23,591	17.52 .002
	4190_	PHYSICALLY DISABLED	RPTL 459	2,419	1,231,605	103,351	8.39 .010
	41910	DISABLED CRIME VICTIMS	RPTL 459-b	14	9,383	3,369	35.91 .000
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	11,093	13,288,978	2,014,287	15.16 .191
	4196_	HISTORIC PROPERTY	RPTL 444-a	199	71,581	37,544	52.45 .004
	4411_	FIRST-TIME HOMEBUYERS	RPTL 457	220	76,039	20,121	26.46 .002
	4412_	RES PROPERTY CERTAIN COUNTIES	RPTL 467-j	56	10,925	3,642	33.34 .000
	4421_	HOME IMPROVEMENTS	RPTL 421-f	4,451	2,008,086	157,392	7.84 .015
	4425_	RES CAP IMPROVMTS TOWNS	RPTL 421-l	11	2,391	83	3.47 .000
	44314	RES INVESTMENT - CERT MUNIS	RPTL 485-h,i,j&q	5	1,306	278	21.29 .000
	4431_	RES INVESTMENT - CERT MUNIS	RPTL 485-h,i,j&q	9	2,107	347	16.47 .000
	44323	RES INVESTMENT - CERT MUNI/SD	RPTL 485-i,j,l,m	52	9,743	2,198	22.56 .000
	44336	RES IMPROVEMENT - CERT MUNIS	RPTL 485-j	129	19,368	6,428	33.19 .001
	44343	RES INVESTMENT - CERT MUNI/SD	RPTL 485-j,k	10	1,368	364	26.61 .000
	44344	RES INVESTMENT - CERT MUNI/SD	RPTL 485-j,k	10	1,368	364	26.61 .000

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE
GROUP A: CONT'D	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
	4435_ RES INHIBITED PROP C OF BATAVI	RPTL 485-r	1	153	76	49.67	.000
	4439_ SUPERSTORM SANDY ASSESSMENT RE	LAWS OF 2015 CH 122	27	14,775	1,672	11.32	.000
	44456 VACANT OR NEW - CERTAIN CITIES	RPTL 485-o	227	22,009	14,108	64.10	.001
	44466 LEED-SILVER-CERTAIN CITIES	RPTL 485-o	2	488	182	37.30	.000
	44603 RES FLOOD INSURANCE-SYRACUSE	RPTL 467-k	54	3,702	5,832	157.54	.001
	4950_ PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	6,777	3,606,523	645,117	17.89	.061
	49510 ENERGY CONSERV IMPRV:RESIDENT	RPTL 487-a	18	7,745	498	6.43	.000
	GROUP A TOTAL		3,395,299		282,616,859		26.846

TABLE B4 STATEWIDE SUMMARY OF EXEMPTIONS, BY PROPERTY GROUP AND EXEMPTION CODE, 2020 ASSESSMENT ROLLS

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	13,593	66,290,408	65,406,212	98.67 6.213
	12150	NYS & LOCAL EMPL RETIRE SYS	RPTL 404(2)	4	444,348	444,348	100.00 .042
	12200	NYS TEACHERS RETIREMENT SYS	RPTL 404(3)	12	42,694	42,694	100.00 .004
	12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	5,029	18,612,455	18,446,175	99.11 1.752
	12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	1,098	29,101,052	29,101,076	100.00 2.764
	12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	188	760,463	755,538	99.35 .072
	12380	CENTRL NY REGION TRANS AUTH	RPTL 412	11	84,880	84,880	100.00 .008
	12400	NYS SAVINGS & LOAN INS FUND	BNKG L 420-e	2	4,818	4,818	100.00 .001
	12430	NYS HIGHER EDUC SERVICE CORP	EDUC L 657	22	1,021,445	1,021,445	100.00 .097
	12440	NYS CULTURAL RESOURCES TRST	GEN MUNY L 317	3	1,243	1,102	88.66 .000
	12450	NYS MED CARE FACLTY FINANCE	MCK UCON L 7421	6	7,123	7,123	100.00 .001
	17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	39	37,219	37,219	100.00 .004
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1,431	1,622,186	1,629,194	100.43 .155
	GROUP B TOTAL			21,438		116,981,824	11.112

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	213	225,707	225,707	100.00 .021
	1011_	SEWAGE/WATER NOT IN DISTRICT	RPTL 410-a	75	40,076	40,010	99.84 .004
	10200	PUBLIC EMERGENCY WATER PIPES	GEN MUNY L 120-u(10)	3	3,881	3,881	100.00 .000
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	19,401	26,013,092	25,667,843	98.67 2.438
	13110	COUNTY OWNED: CEMETERY	RPTL 446	21	27,872	27,872	100.00 .003
	13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	37	589,339	589,339	100.00 .056
	1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	9	4,220	4,220	100.00 .000
	1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	79	184,528	184,528	100.00 .018
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	33,440	129,948,501	129,763,476	99.86 12.326
	13360	NYC WATER SUPPLY AQUEDUCTS	RPTL 406(4)	54	893,468	761,942	85.28 .072
	13370	CITY OWNED: CEMETERY	RPTL 446	63	140,078	140,078	100.00 .013
	13380	CITY OWNED:REVENUE PRODUCING	GEN MUNY L 411	9	4,348	2,471	56.83 .000
	1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	48	10,516	11,269	107.16 .001
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	234	372,550	362,948	97.42 .035
	13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	222	85,666	85,666	100.00 .008
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	34,245	20,876,645	20,613,174	98.74 1.958
	13510	TOWN OWNED: CEMETERY	RPTL 446	1,530	56,468	56,468	100.00 .005
	13520	TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	6	3,208	3,102	96.70 .000
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	114	35,339	35,636	100.84 .003
	13580	TOWN AIRFIELD OUTSIDE TOWN	RPTL 406(7)	1	126	126	100.00 .000
	1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	47	51,811	51,811	100.00 .005
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	11,654	7,233,154	7,042,603	97.37 .669
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	159	22,356	22,356	100.00 .002
	13670	VILLGE OWNED:REVENU PRODUCNG	GEN MUNY L 411	12	369	369	100.00 .000
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	141	44,768	44,768	100.00 .004
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	607	253,618	255,999	100.94 .024
	13750	VILLG AIRFIELD OUTSIDE VILLG	RPTL 406(7)	15	2,187	2,187	100.00 .000
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	5,490	44,087,901	43,873,017	99.51 4.168
	13810	DRAINAGE IMPROVEMENT DISTRCT	EN CON LAW 15-1909(4)	26	596	596	100.00 .000
	13820	RIVER IMPROVEMENT DISTRICT	EN CON LAW 15-2309	8	236	236	100.00 .000
	1383_	SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	12	9,858	9,858	100.00 .001
	1384_	SPECIAL WATER DIST:OSWEGO CO	RPTL 410-b	7	26,018	26,018	100.00 .003
	13850	BOCES PROPERTY	RPTL 408	170	594,365	594,365	100.00 .057
	13860	CHARTER SCHOOL - REGENTS INC	ED L 2853	10	11,087	11,087	100.00 .001
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	1,482	1,796,280	1,727,532	96.17 .164
	13880	UTICA TRANSIT AUTHORITY PROP	TRANS L 64	1	5,073	5,073	100.00 .001
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	782	1,051,606	1,038,569	98.76 .099
	13920	NYC EDUCATNAL CONSTRCTN FUND	EDUC L 468	128	1,913,662	1,913,662	100.00 .182
	13940	NYC CULTURAL RESOURCES TRUST	GEN MUNY L 327	249	455,181	455,181	100.00 .043
	13950	NYC HEALTH & HOSPITAL CORP	MCK UCON L 7400	58	5,597,409	5,597,409	100.00 .532
	13970	REGIONAL OTB CORPORATION	RACING L 513	24	31,708	28,808	90.85 .003
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	860	3,422,071	3,283,790	95.96 .312

TABLE B4 STATEWIDE SUMMARY OF EXEMPTIONS, BY PROPERTY GROUP AND EXEMPTION CODE, 2020 ASSESSMENT ROLLS

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE
GROUP C: CONT'D	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	1402_	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	50	36,314	36,314	100.00 .003
	3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	117	274,437	39,052	14.23 .004
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	1,943	140,276	140,347	100.05 .013
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	487	28,351	28,398	100.17 .003
	3355_	TAX SALE - TOWN OWNED	RPTL 406(5)	19	946	946	100.00 .000
	3370_	TAX SALE - VILLAGE OWNED	RPTL 406(5)	18	883	883	100.00 .000
	GROUP C TOTAL			114,380		244,810,990	23.255

TABLE B4 STATEWIDE SUMMARY OF EXEMPTIONS, BY PROPERTY GROUP AND EXEMPTION CODE, 2020 ASSESSMENT ROLLS

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE	
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	2,007	23,647,406	23,616,826	99.87	2.243
	14110	USA OWNED - SPECIFIED USES	STATE L 54	521	6,165,642	6,833,286	110.83	.649
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	15	75,420	74,987	99.43	.007
	14200	FOREIGN GOVT: EMBASSY	RPTL 418	231	866,804	866,804	100.00	.082
	14210	FOREIGN GOVT: CONSULATE	VIENNA CON CONSULAR	112	545,855	522,155	95.66	.050
	14220	FOREIGN GOVT: MISSION	VIENNA CON DIPLOMATIC	200	1,521,340	1,456,683	95.75	.138
	14300	INDIAN RESERVATION	RPTL 454	1,645	1,309,262	1,309,262	100.00	.124
	14400	U.N. OR SIMILAR ORGANIZATION	RPTL 416	10	902,410	902,410	100.00	.086
	14410	U.N. DEVELOPMENT DISTRICT	MCK UCON L 9613	5	302,653	266,487	88.05	.025
	14620	NY&NJ PORT AUTH-AIR TERMINAL	MCK UCON L 6635	35	27,541,129	27,541,129	100.00	2.616
	14630	NY&NJ PORT AUTH-BUS FACILTYS	MCK UCON L 7210	5	543,869	543,869	100.00	.052
	14640	NY&NJ PORT AUTH-BRIDGE/TUNNL	MCK UCON L 6515	51	1,415,582	1,415,582	100.00	.135
	GROUP D TOTAL			4,837		65,349,480		6.208

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	3,788	3,506,639	2,538,467	72.39 .241
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	23,652	31,798,490	30,596,585	96.22 2.906
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	8,162	44,585,528	44,074,202	98.85 4.187
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	7,101	9,928,569	9,626,035	96.95 .914
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	2,651	29,344,975	28,842,812	98.29 2.740
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	4,162	3,866,916	3,847,607	99.50 .366
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	6,779	6,755,117	6,576,963	97.36 .625
	25400	FRATERNAL ORGANIZATION	RPTL 428	183	170,888	170,727	99.91 .016
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	139	328,004	324,043	98.79 .031
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	153	384,608	384,381	99.94 .037
	25700	INFANT HOME	RPTL 440	3	2,014	2,014	100.00 .000
	25900	LAND BANKS	NPCL 1608	1,968	49,726	49,726	100.00 .005
	26000	PRE-1902 SPECIAL EXEMPTIONS	SPECIAL ACTS	4	739,266	739,266	100.00 .070
	26050	AGRICULTURAL SOCIETY	RPTL 450	228	160,461	160,461	100.00 .015
	2610_	VETERANS ORGANIZATION	RPTL 452	1,036	354,692	336,128	94.77 .032
	2611_	VETERANS ORG ALSO NON-EXEMPT	RPTL 452	1	900	524	58.22 .000
	26250	HISTORICAL SOCIETY	RPTL 444	478	217,528	217,291	99.89 .021
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	1,634	5,682,336	5,456,267	96.02 .518
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	14	5,061	5,061	100.00 .001
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	3,364	2,765,841	2,079,195	75.17 .198
	26500	NYC INST OF ARTS & SCIENCE	RPTL 424	5	26,295	26,295	100.00 .003
	27350	CEMETERY - PRIVATE	RPTL 446	5,840	3,488,360	3,477,667	99.69 .330
	27400	PRIVAT NONPROFIT RETIRE SYS	RPTL 488	6	1,124	1,124	100.00 .000
	29150	OPERA HOUSE	RPTL 426	18	788,779	787,616	99.85 .075
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	61	763,181	760,927	99.70 .072
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	73	86,706	86,458	99.71 .008
	2945_	MUSIC ACADEMY: POP > 175,000	RPTL 434	8	355,721	355,721	100.00 .034
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	58	814,019	813,819	99.98 .077
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	16	6,262	6,151	98.23 .001
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	26	12,944	10,223	78.98 .001
	49200	THEATER CORP:ACT OF CONGRESS	RPTL 432	10	33,066	33,066	100.00 .003
	GROUP E TOTAL			71,621		142,386,822	13.526

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	14610	NY&NJ PORT AUTH-WORLD TRADE	MCK UCON L 6611	10	764,331	764,331	100.00 .073
	17000	NY&NJ PORT AUTH-INDUST DEVEL	MCK UCON L 7181	81	487,951	487,951	100.00 .046
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	7,601	50,350,596	49,011,704	97.34 4.656
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	282	9,937,179	9,937,179	100.00 .944
	19950	MUNICIPAL RAILROAD	RPTL 456	827	1,260,298	1,255,003	99.58 .119
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	223	313,424	311,372	99.35 .030
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	44	1,725,867	1,725,867	100.00 .164
	2745_	ELECTRIC GENERATING FACILITIES	RPTL 485	13	1,975,828	1,975,994	100.01 .188
	27500	WATERWORKS CORP IN NYC	RPTL 485-d	110	204,586	204,586	100.00 .019
	27550	STEEL MFG:IN CITY POP>49999	RPTL 485-c	1	1,161	1,161	100.00 .000
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	281	12,309	12,309	100.00 .001
	4449_	RES COMM CERTAIN COUNTIES	RPTL 485-n	20	4,777	1,487	31.13 .000
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	1,510	228,745	110,727	48.41 .011
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	402	654,933	355,201	54.23 .034
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	319	1,039,056	870,576	83.79 .083
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	375	1,145,726	103,388	9.02 .010
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	3,814	5,210,680	787,406	15.11 .075
	4762_	SOUTHAMPTON HOSPITALITY	L.2014 CH.470	2	2,684	333	12.41 .000
	47660	IND/COMM-NYC FINANCE CERTIF	RPTL 489-bbbb	5,244	31,036,905	12,183,432	39.25 1.157
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	12	110,851	80,272	72.41 .008
	47700	FALLOUT SHELTER FACILITIES	RPTL 479	15	8,967	168	1.87 .000
	4780_	IMPROVED PROP PURSNT TO ADA	RPTL 459-a	2	709	181	25.53 .000
	4784_	GREEN BLDG CERT/SILVER	RPTL 470	15	29,134	8,880	30.48 .001
	4785_	GREEN BLDG GOLD	RPTL 470	12	4,360	2,399	55.02 .000
	4786_	GREEN BLDG PLATINUM	RPTL 470	4	4,777	1,536	32.15 .000
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	24	4,363,913	67,906	1.56 .007
	49000	ARENA USED BY NHL & NBA: NYC	RPTL 429	1	1,000,422	1,000,422	100.00 .095
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	60	2,924,660	207,999	7.11 .020
	GROUP F TOTAL			21,304		81,469,770	7.739

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL EXEMPT VALUE	
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	636	1,285,711	1,222,059	95.05	.116
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	725	246,214	246,214	100.00	.023
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	2,045	18,118,386	18,083,914	99.81	1.718
	18100	MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	122	142,579	142,579	100.00	.014
	18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	1,000	632,799	632,799	100.00	.060
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	29	67,675	67,675	100.00	.006
	18190	NYS PROJECT FINANCE AGENCY	MCK UCON L 6369	3	5,864	5,864	100.00	.001
	18300	NYC HOUSING DEVELOPMENT CORP	P H F I L 663	1	7	7	100.00	.000
	18600	USA:UNDER PURCHASE CONTRACT	RPTL 400(2)	9	267,442	267,442	100.00	.025
	25800	LOW INCOME HOUSING IN NYC	RPTL 420-c	2,205	7,894,032	7,860,492	99.58	.747
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	111	131,762	130,078	98.72	.012
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	338	993,925	992,117	99.82	.094
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	221	807,490	804,261	99.60	.076
	28220	COMMUNITY DEV CORP-URBN RENWL	P H F I L 260	265	80,721	79,036	97.91	.008
	28240	NONPROFIT:HSNG,RESRCH,LOANS	CLS UCON L CH 270	10	25,364	25,113	99.01	.002
	28520	NONPROFIT NURSING HOME CO	RPTL 422	97	587,535	587,332	99.97	.056
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	694	325,165	325,165	100.00	.031
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	79	260,404	259,737	99.74	.025
	38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	59	153,664	153,934	100.18	.015
	3860_	MUNI HSNG AUTH:SOLD/LEASED	P H F I L 36-a(4)	2	851	691	81.20	.000
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	404	297,691	261,268	87.76	.025
	4800_	URBAN RENWL:URBAN REDEV CORP	P H F I L 211	1	5	5	100.00	.000
	4807_	MULTIPLE DWELLINGS:IMPROVMNT	RPTL 489	20,962	9,303,028	5,300,587	56.98	.504
	4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	6,099	4,992,905	3,085,251	61.79	.293
	4851_	LTD PROFIT HSNG CO:PRTLY 422	P H F I L 33(1)(a)	10	83,474	77,273	92.57	.007
	4854_	LTD DIVIDND HSNG CO:UDC SUB	P H F I L 93,97,556	19	275,040	275,040	100.00	.026
	4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	324	9,342,797	9,294,041	99.48	.883
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	971	2,886,784	2,809,271	97.31	.267
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	597	4,122,628	3,871,724	93.91	.368
	4869_	REDEVELOP HSNG CO:PHASEOUT	RPTL 423	8	12,771	12,139	95.05	.001
	48743	LOW-INCM TURNKY/ENHCED HSNG	P H F I L 1106-h	2,841	8,215,792	7,554,955	91.96	.718
	48800	NEW MULTIPLE DWELLINGS: NYC	RPTL 421-a	61,772	55,166,974	42,780,855	77.55	4.064
	48820	MULTI DWELLING: NYC CONVRSNS	RPTL 421-g	1,207	1,091,565	76,784	7.03	.007
	4883_	NEW MULTIPLE DWELLINGS O/S NYC	RPTL 421-m	7	2,054	800	38.95	.000
	GROUP G TOTAL			103,873		107,286,502		10.191

TABLE B4 STATEWIDE SUMMARY OF EXEMPTIONS, BY PROPERTY GROUP AND EXEMPTION CODE, 2020 ASSESSMENT ROLLS

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE	
GROUP H:	AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	5,012	784,933	787,264	100.30	.075
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	366	21,304	20,552	96.47	.002
	41700	AGRICULTURAL BUILDING	RPTL 483	6,884	2,662,816	585,922	22.00	.056
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	78,585	19,084,517	7,035,704	36.87	.668
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	11,140	2,654,702	896,501	33.77	.085
	41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	150	31,135	1,676	5.38	.000
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	4,776	1,840,787	93,915	5.10	.009
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	541	184,189	21,627	11.74	.002
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	422	195,045	28,932	14.83	.003
	42140	ANAEROBIC DIGESTION FACILITIES	RPTL 483-e	4	18,189	11,427	62.82	.001
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	830	265,069	130,077	49.07	.012
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	7,174	2,384,216	930,680	39.04	.088
	4747_	CONS EASMT 15-29 YR	RPTL 491,491-a	21	1,622	811	50.00	.000
	4748_	CONS EASMT 30-49 YR	RPTL 491,491-a	2	306	229	74.84	.000
	4749_	CONS EASMT 50-75 YR	RPTL 491,491-a	7	2,775	1,674	60.32	.000
	4750_	CONS EASMT PERPETUAL	RPTL 491,491-a	53	4,820	3,986	82.70	.000
	GROUP H TOTAL			115,967		10,550,977		1.002

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE
GROUP I:	INVALIDLY CODED EXEMPTIONS						
	0999_ **** INVALID CODE ****		1	980	0	.00	.000
	13101 **** INVALID CODE ****		60	3,113	3,113	100.00	.000
	14304 **** INVALID CODE ****		1	2	2	100.00	.000
	18025 **** INVALID CODE ****		1	1,817	1,817	100.00	.000
	18027 **** INVALID CODE ****		1	89	89	100.00	.000
	18400 **** INVALID CODE ****		2	10,534	10,534	100.00	.001
	20100 **** INVALID CODE ****		1	13	13	100.00	.000
	25100 **** INVALID CODE ****		19	9,004	9,004	100.00	.001
	25123 **** INVALID CODE ****		1	330	330	100.00	.000
	25200 **** INVALID CODE ****		28	30,269	30,217	99.83	.003
	25220 **** INVALID CODE ****		30	8,442	8,435	99.92	.001
	25310 **** INVALID CODE ****		1	1,363	1,363	100.00	.000
	26600 **** INVALID CODE ****		2	490	490	100.00	.000
	29990 **** INVALID CODE ****		1	5,844	5,194	88.88	.001
	32100 **** INVALID CODE ****		1	59	45	76.27	.000
	32250 **** INVALID CODE ****		3	32	32	100.00	.000
	32251 **** INVALID CODE ****		24	43	43	100.00	.000
	32255 **** INVALID CODE ****		16	43	43	100.00	.000
	32256 **** INVALID CODE ****		7	0	0	.00	.000
	32304 **** INVALID CODE ****		8	152,886	151,052	98.80	.014
	32305 **** INVALID CODE ****		1	0	0	.00	.000
	33750 **** INVALID CODE ****		2	607	607	100.00	.000
	33800 **** INVALID CODE ****		33	3,682	2,950	80.12	.000
	40006 **** INVALID CODE ****		1	798	694	86.97	.000
	41190 **** INVALID CODE ****		9	2,288	952	41.61	.000
	41407 **** INVALID CODE ****		1	133	1	.75	.000
	41500 **** INVALID CODE ****		23	882	882	100.00	.000
	41631 **** INVALID CODE ****		128	50,710	4,937	9.74	.001
	41650 **** INVALID CODE ****		1	218	3	1.38	.000
	41710 **** INVALID CODE ****		1	84	13	15.48	.000
	41810 **** INVALID CODE ****		3	221	51	23.08	.000
	41912 **** INVALID CODE ****		1	95	38	40.00	.000
	41915 **** INVALID CODE ****		1	127	44	34.65	.000
	42131 **** INVALID CODE ****		1	474	10	2.11	.000
	43313 **** INVALID CODE ****		5	1,306	278	21.29	.000
	44471 **** INVALID CODE ****		4	1,987	1,777	89.43	.000
	47010 **** INVALID CODE ****		16	1,379	490	35.53	.000
	47280 **** INVALID CODE ****		1	400	346	86.50	.000
	47550 **** INVALID CODE ****		5	2,309	1,449	62.75	.000
	47650 **** INVALID CODE ****		8	5,386	1,000	18.57	.000
	47750 **** INVALID CODE ****		5	497	186	37.42	.000
	47760 **** INVALID CODE ****		1	215	35	16.28	.000

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL STATE EXEMPT VALUE
GROUP I:	INVALIDLY CODED EXEMPTIONS						
	CONT'D						
	48250	**** INVALID CODE ****	1	40,973	40,541	98.95	.004
	48600	**** INVALID CODE ****	12	30,445	29,777	97.81	.003
	49560	**** INVALID CODE ****	21	75,073	46,054	61.35	.004
	49600	**** INVALID CODE ****	1	57	53	92.98	.000
	50000	**** INVALID CODE ****	1,815	699,603	699,603	100.00	.067
	51000	**** INVALID CODE ****	379	89,676	54,779	61.09	.005
	51100	**** INVALID CODE ****	4	938	552	58.85	.000
	51102	**** INVALID CODE ****	198	38,511	17,330	45.00	.002
	51103	**** INVALID CODE ****	22	84,050	43,493	51.75	.004
	51105	**** INVALID CODE ****	32	5,959	2,682	45.01	.000
	52002	**** INVALID CODE ****	795	212,022	104,717	49.39	.010
	GROUP I TOTAL		3,739		1,278,140		.121
	STATEWIDE TOTALS			3,852,458	1,052,731,364		

TABLE B5

**Summary of Exemptions, by County, Property Group, and Exemption Code,
2020 Assessment Rolls**

Pages B.35 - End

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ALBANY		13 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	568	115,888	61,694	53.24	.394
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	27	5,361	2,386	44.50	.015
4111_	VETERANS - PRO RATA	RPTL 458(5)	68	15,593	8,280	53.10	.053
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	4,863	1,028,145	134,002	13.03	.856
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	3,261	709,018	148,542	20.95	.948
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,252	277,499	60,787	21.91	.388
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	600	133,827	10,191	7.61	.065
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	62	12,834	1,524	11.88	.010
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	5	2,116	2,129	100.62	.014
41400	CLERGY	RPTL 460	73	16,619	294	1.77	.002
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	1	151	1	.54	.000
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	1	169	3	1.78	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,627	619,279	247,918	40.03	1.583
41834	STAR - ENHANCED	RPTL 425	11,575	2,226,624	802,860	36.06	5.126
41854	STAR - BASIC	RPTL 425	36,011	8,129,601	1,104,525	13.59	7.052
41864	STAR - BASIC:MFG HOME	RPTL 425	1	62	11	18.06	.000
4190_	PHYSICALLY DISABLED	RPTL 459	9	2,580	242	9.39	.002
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	238	36,382	16,681	45.85	.107
4196_	HISTORIC PROPERTY	RPTL 444-a	10	4,519	5,685	125.79	.036
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	3	652	127	19.48	.001
4421_	HOME IMPROVEMENTS	RPTL 421-f	5	691	241	34.88	.002
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	189	104,657	39,806	38.03	.254
GROUP A TOTAL			62,449		2,647,929		16.905
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	394	5,579,842	5,579,842	100.00	35.624
12200	NYS TEACHERS RETIREMENT SYS	RPTL 404(3)	6	41,234	41,234	100.00	.263
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	39,038	39,038	100.00	.249
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	30	46,397	46,397	100.00	.296
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	4	15,858	15,858	100.00	.101
12380	CENTRL NY REGION TRANS AUTH	RPTL 412	11	84,880	84,880	100.00	.542
GROUP B TOTAL			446		5,807,249		37.076
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	98	615,694	609,775	99.04	3.893

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ALBANY 13 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13110	COUNTY OWNED: CEMETERY	RPTL 446	6	27,730	27,730	100.00 .177
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	727	307,716	307,716	100.00 1.965
	1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	1	11	11	100.00 .000
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	8	11,038	11,047	100.09 .071
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	672	280,685	280,428	99.91 1.790
	13510	TOWN OWNED: CEMETERY	RPTL 446	10	403	403	100.00 .003
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	147	43,138	43,138	100.00 .275
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	2	706	706	100.00 .005
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	133	696,107	696,107	100.00 4.444
	13850	BOCES PROPERTY	RPTL 408	3	22,649	22,649	100.00 .145
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	10	11,580	11,580	100.00 .074
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	51	6,671	6,671	100.00 .043
	13970	REGIONAL OTB CORPORATION	RACING L 513	1	1,132	1,132	100.00 .007
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	160	86,064	85,661	99.53 .547
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	3	9	9	101.09 .000
	GROUP C TOTAL			2,032		2,104,763	13.438
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	42	696,567	696,567	100.00 4.447
	14110	USA OWNED - SPECIFIED USES	STATE L 54	11	49,002	49,002	100.00 .313
	GROUP D TOTAL			53		745,569	4.760
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	47	22,280	22,280	100.00 .142
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	536	500,583	499,070	99.70 3.186
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	277	678,716	671,086	98.88 4.284
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	225	116,584	112,467	96.47 .718
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	57	900,129	900,129	100.00 5.747
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	448	270,308	266,614	98.63 1.702
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	102	51,577	49,058	95.12 .313
	25400	FRATERNAL ORGANIZATION	RPTL 428	3	2,490	2,344	94.13 .015
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	1	3,051	1,800	59.00 .012
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	4,737	4,737	100.00 .030
	25900	LAND BANKS	NPCL 1608	577	15,029	15,029	100.00 .096
	26050	AGRICULTURAL SOCIETY	RPTL 450	16	12,577	12,577	100.00 .080

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ALBANY 13 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	2610_ VETERANS ORGANIZATION	RPTL 452	26	8,177	8,137	99.50	.052
	26250 HISTORICAL SOCIETY	RPTL 444	16	1,898	1,898	100.00	.012
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	66	57,703	57,703	100.00	.368
	27350 CEMETERY - PRIVATE	RPTL 446	91	76,827	76,827	100.00	.491
	29150 OPERA HOUSE	RPTL 426	1	1,697	1,697	100.00	.011
	2935_ TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	15	13,740	13,740	100.00	.088
	46450 ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	154	154	100.00	.001
	GROUP E TOTAL		2,506		2,717,347		17.349
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	221	779,626	779,626	100.00	4.977
	18180 NYS URBAN DEV CORP-NON HSNB	MCK UCON L 6272	2	11,466	11,466	100.00	.073
	27250 RAILROAD - AMTRAK	U S PUB L 45-546b	1	200	200	100.00	.001
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	86	20,341	10,832	53.25	.069
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	15	23,066	12,616	54.70	.081
	4759_ MIXED-USE PROP IN CERT CITIES	RPTL 485-a	60	67,176	52,247	77.78	.334
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	81	309,370	56,328	18.21	.360
	4767_ IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	3	61,461	46,083	74.98	.294
	47700 FALLOUT SHELTER FACILITIES	RPTL 479	1	325	3	.92	.000
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	4	29,624	2,968	10.02	.019
	GROUP F TOTAL		474		972,369		6.208
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	243	242,322	242,322	100.00	1.547
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	69	2,263	2,263	100.00	.014
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNB L 52(3)&(5)	7	49,650	49,650	100.00	.317
	28100 NONPROFIT HSNB-SPECIFIC USE	RPTL 422	3	762	762	100.00	.005
	2811_ NONPROFIT HSNB-SPECIFIC USE	RPTL 422	4	20,095	19,275	95.92	.123
	28120 NONPROFIT HSNB-SPECIFIC USE	RPTL 422	4	20,386	20,386	100.00	.130
	28520 NONPROFIT NURSING HOME CO	RPTL 422	5	130,077	130,077	100.00	.831
	28540 NONPROFIT HSNB:MENTAL DISABL	RPTL 422	23	8,239	8,239	100.00	.053
	28550 NONPROFIT HSNB:SR CITZEN CTR	RPTL 422	2	383	383	100.00	.002
	4198_ LOW/MODERATE INCOME HOUSING	RPTL 421-e	93	17,879	14,049	78.58	.090
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	3	16,557	16,254	98.17	.104
	4867_ REDEVELOP HSNB CO:FIRST EX	P H F I L 125 & 127	1	4,918	4,702	95.62	.030

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ALBANY		13 MUNICIPALITIES	GROUP G (CONT'D)				
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
4869_	REDEVELOP HSNG CO:PHASEOUT	RPTL 423	1	2,694	2,694	100.00	.017
48743	LOW-INCM TURNKY/ENHCED HSNG	P H F I L 1106-h	1	4,754	303	6.38	.002
GROUP G TOTAL			459		511,359		3.265
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
32252	NYS OWNED REFORESTED LAND	RPTL 534	19	6,792	6,792	100.00	.043
41700	AGRICULTURAL BUILDING	RPTL 483	64	24,024	4,143	17.24	.026
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	718	159,116	35,933	22.58	.229
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	101	37,893	17,491	46.16	.112
41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	1	214	181	84.51	.001
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	7	3,168	82	2.60	.001
42120	TEMPORARY GREENHOUSES	RPTL 483-c	1	307	51	16.65	.000
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	5	2,373	507	21.38	.003
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	18	3,425	989	28.88	.006
4750_	CONS EASMT PERPETUAL	RPTL 491,491-a	4	391	352	90.00	.002
GROUP H TOTAL			938		66,521		.425
COUNTY TOTALS			69,458		15,663,319		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ALLEGANY		29 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
	21100	CLERGY - IN TRUST FOR CHURCH	RPTL 436	4	791	791	100.00 .054
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	38	2,868	175	6.10 .012
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,206	107,024	8,315	7.77 .567
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	944	83,264	10,886	13.07 .742
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	519	46,807	8,825	18.85 .602
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	162	13,326	649	4.87 .044
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	23	2,015	389	19.31 .027
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	117	117	100.00 .008
	41400	CLERGY	RPTL 460	33	3,621	53	1.47 .004
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	822	59,242	21,511	36.31 1.466
	41834	STAR - ENHANCED	RPTL 425	3,443	293,785	212,211	72.23 14.465
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	10	588	425	72.34 .029
	41854	STAR - BASIC	RPTL 425	6,395	567,678	197,387	34.77 13.454
	41864	STAR - BASIC:MFG HOME	RPTL 425	20	1,440	367	25.50 .025
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	7	6,131	3,855	62.88 .263
	GROUP A TOTAL			13,627		465,956	31.761
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	188	166,791	166,791	100.00 11.369
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	2	0	0	.00 .000
	GROUP B TOTAL			190		166,791	11.369
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	61	10,996	10,996	100.00 .750
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	242	41,202	41,202	100.00 2.808
	13510	TOWN OWNED: CEMETERY	RPTL 446	138	5,755	5,755	100.00 .392
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	138	40,954	40,954	100.00 2.792
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	29	506	506	100.00 .035
	13750	VILLG AIRFIELD OUTSIDE VILLG	RPTL 406(7)	10	1,859	1,859	100.00 .127
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	103	136,953	136,953	100.00 9.335
	13850	BOCES PROPERTY	RPTL 408	4	5,532	5,532	100.00 .377
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	8	12,159	12,159	100.00 .829
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	15	5,439	5,439	100.00 .371
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	12	8,314	8,314	100.00 .567
	GROUP C TOTAL			760		269,669	18.381

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ALLEGANY 29 MUNICIPALITIES							
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	5	879	879	100.00 .060
	14300	INDIAN RESERVATION	RPTL 454	2	4,741	4,741	100.00 .323
	GROUP D TOTAL			7		5,620	.383
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	11	1,081	1,081	100.00 .074
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	234	36,187	36,187	100.00 2.467
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	159	319,894	319,894	100.00 21.805
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	19	2,076	1,830	88.16 .125
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	20	9,757	9,757	100.00 .665
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	28	4,776	4,776	100.00 .326
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	53	3,009	3,009	100.00 .205
	25400	FRATERNAL ORGANIZATION	RPTL 428	10	691	691	100.00 .047
	26050	AGRICULTURAL SOCIETY	RPTL 450	7	517	517	100.00 .035
	2610_	VETERANS ORGANIZATION	RPTL 452	18	2,027	2,027	100.00 .138
	26250	HISTORICAL SOCIETY	RPTL 444	6	339	339	100.00 .023
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	42	5,503	5,503	100.00 .375
	GROUP E TOTAL			607		385,611	26.284
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	23	30,578	30,578	100.00 2.084
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	71	10,592	920	8.68 .063
	GROUP F TOTAL			94		31,498	2.147
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	2	2,334	2,313	99.09 .158
	GROUP G TOTAL			2		2,313	.158
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	358	57,737	57,737	100.00 3.936
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	21	1,350	1,350	100.00 .092
	41700	AGRICULTURAL BUILDING	RPTL 483	203	33,469	8,135	24.31 .555
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,123	134,693	31,372	23.29 2.138
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	315	31,602	7,952	25.16 .542
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	18	3,118	242	7.76 .017

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ALLEGANY 29 MUNICIPALITIES GROUP H (CONT'D)							
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
42120	TEMPORARY GREENHOUSES	RPTL 483-c	7	876	177	20.17	.012
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	47	5,899	2,366	40.11	.161
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	91	10,426	4,815	46.19	.328
GROUP H TOTAL			2,183		114,146		7.780
COUNTY TOTALS			17,557		1,467,096		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF BROOME		17 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	126	23,357	7,413	31.74	.138
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	219	24,437	11,496	47.04	.214
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	3,451	444,461	43,464	9.78	.809
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,407	315,916	49,283	15.60	.917
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	946	128,515	24,361	18.96	.453
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	369	52,903	1,483	2.80	.028
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	10	1,266	116	9.14	.002
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	22	2,756	340	12.35	.006
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	5	1,244	1,237	99.47	.023
41400	CLERGY	RPTL 460	63	8,903	814	9.14	.015
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	12	1,661	36	2.17	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	2,812	278,716	107,118	38.43	1.993
4182_	CERTAIN LIVING QUARTERS	RPTL 469	1	299	87	28.95	.002
41834	STAR - ENHANCED	RPTL 425	11,881	1,378,077	815,852	59.20	15.180
41844	STAR - ENHANCED: MFG HOME	RPTL 425	4	665	178	26.80	.003
41854	STAR - BASIC	RPTL 425	24,320	3,104,196	769,613	24.79	14.319
41864	STAR - BASIC:MFG HOME	RPTL 425	19	1,547	356	22.98	.007
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	243	25,431	8,888	34.95	.165
4421_	HOME IMPROVEMENTS	RPTL 421-f	53	7,485	453	6.05	.008
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	16	3,179	357	11.22	.007
GROUP A TOTAL			46,979		1,842,945		34.289
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	115	983,978	983,978	100.00	18.308
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	3	653	653	100.00	.012
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	8	774	774	100.00	.014
GROUP B TOTAL			126		985,405		18.334
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	212	189,820	189,820	100.00	3.532
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	302	71,298	70,577	98.99	1.313
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	2	87,446	87,446	100.00	1.627
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	687	55,928	55,779	99.73	1.038
13510	TOWN OWNED: CEMETERY	RPTL 446	15	144	144	100.00	.003
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	203	48,872	48,872	100.00	.909

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF BROOME 17 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	22	1,191	1,191	100.00	.022
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	117	515,777	515,777	100.00	9.596
	13850 BOCES PROPERTY	RPTL 408	3	17,955	17,955	100.00	.334
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	14	51,245	40,314	78.67	.750
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	4	349	349	100.00	.007
	GROUP C TOTAL		1,581		1,028,224		19.131
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	10	2,197	2,197	100.00	.041
	14110 USA OWNED - SPECIFIED USES	STATE L 54	6	21,292	21,292	100.00	.396
	GROUP D TOTAL		16		23,489		.437
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	34	17,788	4,360	24.51	.081
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	545	313,623	312,892	99.77	5.822
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	34	27,889	27,739	99.46	.516
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	230	106,906	105,525	98.71	1.963
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	55	225,858	221,389	98.02	4.119
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	34	15,252	15,252	100.00	.284
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	117	154,270	152,523	98.87	2.838
	25400 FRATERNAL ORGANIZATION	RPTL 428	2	392	392	100.00	.007
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	5,175	5,175	100.00	.096
	25900 LAND BANKS	NPCL 1608	3	171	171	100.00	.003
	26050 AGRICULTURAL SOCIETY	RPTL 450	3	11,985	11,985	100.00	.223
	2610_ VETERANS ORGANIZATION	RPTL 452	32	6,687	6,628	99.12	.123
	26250 HISTORICAL SOCIETY	RPTL 444	1	115	115	100.00	.002
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	66	21,840	21,467	98.30	.399
	27350 CEMETERY - PRIVATE	RPTL 446	131	25,924	25,924	100.00	.482
	29150 OPERA HOUSE	RPTL 426	2	1,149	1,149	100.00	.021
	29300 HOSPITAL CORP: CITY BENEFIT	RPTL 438	1	84,158	81,983	97.42	1.525
	GROUP E TOTAL		1,292		994,669		18.507
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	141	326,519	326,519	100.00	6.075
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	1	1	1	100.00	.000

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF BROOME 17 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	30	44,956	2,590	5.76	.048
	4767_ IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	2	10,905	717	6.58	.013
	47900 AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	4,136	2,068	50.00	.039
	GROUP F TOTAL		175		331,895		6.175
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	6	3,402	3,402	100.00	.063
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	15	23,891	23,891	100.00	.445
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	1,333	1,333	100.00	.025
	28550 NONPROFIT HSNG:SR CITIZEN CTR	RPTL 422	3	3,066	2,399	78.25	.045
	GROUP G TOTAL		25		31,025		.577
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	58	7,810	7,810	100.00	.145
	41700 AGRICULTURAL BUILDING	RPTL 483	55	10,046	2,331	23.20	.043
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	634	89,349	30,975	34.67	.576
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	52	9,961	2,765	27.75	.051
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	1	303	37	12.26	.001
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	6	1,156	207	17.92	.004
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	131	20,324	8,792	43.26	.164
	GROUP H TOTAL		937		52,917		.985
	COUNTY TOTALS		51,455		5,374,701		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CATTARAUGUS		34 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	165	15,299	6,608	43.19	.209
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	94	10,756	606	5.64	.019
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,763	184,162	19,440	10.56	.616
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,535	165,655	28,365	17.12	.899
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	868	91,075	22,399	24.59	.710
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	1	206	9	4.20	.000
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	313	32,916	3,443	10.46	.109
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	34	3,140	851	27.11	.027
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	287	287	100.00	.009
41400	CLERGY	RPTL 460	33	4,024	99	2.45	.003
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	24	2,680	77	2.89	.003
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,200	97,064	36,354	37.45	1.152
41834	STAR - ENHANCED	RPTL 425	5,501	569,135	348,471	61.23	11.043
41844	STAR - ENHANCED: MFG HOME	RPTL 425	11	1,195	420	35.18	.013
41854	STAR - BASIC	RPTL 425	10,698	1,138,802	334,617	29.38	10.604
41864	STAR - BASIC:MFG HOME	RPTL 425	33	2,956	672	22.73	.021
4190_	PHYSICALLY DISABLED	RPTL 459	5	516	139	26.87	.004
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	2	202	101	50.00	.003
4421_	HOME IMPROVEMENTS	RPTL 421-f	4	335	63	18.75	.002
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	6	1,078	234	21.68	.007
GROUP A TOTAL			22,292		803,255		25.455
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	137	1,112,324	1,112,324	100.00	35.249
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	35	35	100.00	.001
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	4	1,227	1,227	100.00	.039
GROUP B TOTAL			142		1,113,586		35.289
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	56	34,627	34,627	100.00	1.097
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	184	73,215	73,215	100.00	2.320
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	209	43,003	43,003	100.00	1.363
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	143	17,153	17,153	100.00	.544
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	22	1,661	1,661	100.00	.053
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	87	289,289	289,289	100.00	9.168

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CATTARAUGUS 34 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13850	BOCES PROPERTY	RPTL 408	3	4,045	4,045	100.00 .128
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	1	12,144	12,144	100.00 .385
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	37	38,411	38,411	100.00 1.217
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	13	247	247	100.00 .008
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	6	96	96	100.00 .003
	GROUP C TOTAL			761		513,891	16.285
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14110	USA OWNED - SPECIFIED USES	STATE L 54	15	3,413	3,413	100.00 .108
	14300	INDIAN RESERVATION	RPTL 454	1,044	148,986	148,986	100.00 4.721
	GROUP D TOTAL			1,059		152,399	4.829
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	30	2,704	2,704	100.00 .086
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	255	246,440	246,440	100.00 7.810
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	23	25,876	25,876	100.00 .820
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	32	8,042	7,960	98.98 .252
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	13	41,120	41,120	100.00 1.303
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	28	10,708	10,708	100.00 .339
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	115	29,053	29,053	100.00 .921
	25900	LAND BANKS	NPCL 1608	5	81	81	100.00 .003
	26050	AGRICULTURAL SOCIETY	RPTL 450	3	442	442	100.00 .014
	2610_	VETERANS ORGANIZATION	RPTL 452	24	3,791	3,791	100.00 .120
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	69	16,725	16,725	100.00 .530
	27350	CEMETERY - PRIVATE	RPTL 446	140	5,634	5,634	100.00 .179
	GROUP E TOTAL			737		390,534	12.376
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	60	31,732	31,732	100.00 1.006
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	38	1,588	1,588	100.00 .050
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	77	6,673	1,772	26.55 .056
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	2	1,780	1,392	78.22 .044
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	37	15,176	1,881	12.40 .060
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	1	563	174	30.89 .006
	GROUP F TOTAL			215		38,539	1.221

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CATTARAUGUS		34 MUNICIPALITIES					
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	4	644	644	100.00	.020
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	14	7,683	7,683	100.00	.244
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	6	8,820	8,356	94.74	.265
	GROUP G TOTAL		24		16,683		.529
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	184	62,284	62,284	100.00	1.974
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	28	1,721	1,721	100.00	.055
	41700 AGRICULTURAL BUILDING	RPTL 483	209	50,748	11,011	21.70	.349
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,337	194,450	40,011	20.58	1.268
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	237	29,973	3,426	11.43	.109
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	248	54,635	3,622	6.63	.115
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	20	3,089	407	13.18	.013
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	5	619	258	41.75	.008
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	44	5,371	2,961	55.14	.094
	GROUP H TOTAL		2,312		125,701		3.984
	COUNTY TOTALS		27,565		3,155,606		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CAYUGA		24 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	77	11,981	4,222	35.24	.188
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	33	6,621	139	2.10	.006
4111_	VETERANS - PRO RATA	RPTL 458(5)	9	2,046	678	33.14	.030
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,507	226,629	15,605	6.89	.694
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,166	170,580	20,146	11.81	.896
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	511	76,707	12,158	15.85	.541
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	77	9,640	575	5.96	.026
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	88	17,445	1,056	6.06	.047
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	9	1,981	211	10.67	.009
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	1,027	1,027	100.00	.046
41400	CLERGY	RPTL 460	22	4,293	38	.89	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	794	84,794	33,487	39.49	1.490
41834	STAR - ENHANCED	RPTL 425	4,883	699,019	336,457	48.13	14.969
41844	STAR - ENHANCED: MFG HOME	RPTL 425	9	844	324	38.42	.014
41854	STAR - BASIC	RPTL 425	10,355	1,596,028	324,085	20.31	14.418
41864	STAR - BASIC:MFG HOME	RPTL 425	20	3,490	426	12.22	.019
4190_	PHYSICALLY DISABLED	RPTL 459	6	553	27	4.92	.001
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	84	7,297	2,872	39.36	.128
4196_	HISTORIC PROPERTY	RPTL 444-a	8	1,250	410	32.81	.018
4421_	HOME IMPROVEMENTS	RPTL 421-f	197	20,732	1,184	5.71	.053
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	101	25,300	981	3.88	.044
GROUP A TOTAL			19,960		756,108		33.639
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	126	126,303	126,303	100.00	5.619
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	7	3	3	100.00	.000
GROUP B TOTAL			133		126,306		5.619
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	81	49,323	49,323	100.00	2.194
1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	1	2,513	2,513	100.00	.112
1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	18	9,523	9,523	100.00	.424
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	154	136,512	136,512	100.00	6.073
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	9	2,670	2,670	100.00	.119
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	166	24,004	24,004	100.00	1.068

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CAYUGA 24 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13510	TOWN OWNED: CEMETERY	RPTL 446	42	586	586	100.00 .026
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	111	29,519	29,519	100.00 1.313
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	163	163	100.00 .007
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	1	6	6	100.00 .000
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	1	253	253	100.00 .011
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	46	143,744	143,744	100.00 6.395
	13850	BOCES PROPERTY	RPTL 408	3	31,274	31,274	100.00 1.391
	13970	REGIONAL OTB CORPORATION	RACING L 513	1	710	710	100.00 .032
	GROUP C TOTAL			636		430,800	19.166
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	10	2,012	2,012	100.00 .090
	GROUP D TOTAL			10		2,012	.090
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	8	990	990	100.00 .044
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	104	43,616	43,616	100.00 1.941
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	16	10,775	10,775	100.00 .479
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	8	11,822	11,822	100.00 .526
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	191	129,781	129,018	99.41 5.740
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	379	379	100.00 .017
	2610_	VETERANS ORGANIZATION	RPTL 452	9	1,727	1,727	100.00 .077
	26250	HISTORICAL SOCIETY	RPTL 444	5	528	528	100.00 .024
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	46	12,094	12,094	100.00 .538
	27350	CEMETERY - PRIVATE	RPTL 446	91	3,739	3,739	100.00 .166
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	7	28,444	28,444	100.00 1.266
	GROUP E TOTAL			487		243,132	10.817
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	93	160,239	158,344	98.82 7.045
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	4	1,900	1,509	79.44 .067
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	56	40,642	5,653	13.91 .252
	GROUP F TOTAL			153		165,506	7.363

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CAYUGA		24 MUNICIPALITIES					
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	1	0	0	100.00	.000
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	1,400	1,400	100.00	.062
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	1,310	1,310	100.00	.058
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	5	2,261	2,261	100.00	.101
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	1	7,500	7,500	100.00	.334
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	3	15,000	15,000	100.00	.667
	GROUP G TOTAL		12		27,471		1.222
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	80	13,144	13,144	100.00	.585
	41700 AGRICULTURAL BUILDING	RPTL 483	147	86,556	25,271	29.20	1.124
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	3,488	924,311	450,405	48.73	20.038
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	9	1,661	260	15.65	.012
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	1	499	8	1.58	.000
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	114	75,042	3,979	5.30	.177
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	10	3,824	289	7.57	.013
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	4	1,637	406	24.82	.018
	42140 ANAEROBIC DIGESTION FACILITIES	RPTL 483-e	1	4,546	1,400	30.80	.062
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	2	373	71	19.00	.003
	GROUP H TOTAL		3,856		495,233		22.033
	COUNTY TOTALS		25,268		2,247,723		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHAUTAUQUA 29 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
21100	CLERGY - IN TRUST FOR CHURCH	RPTL 436	5	75	75	100.00	.002
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	97	10,255	1,540	15.02	.040
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	543	59,889	3,754	6.27	.097
4111_	VETERANS - PRO RATA	RPTL 458(5)	5	878	298	33.97	.008
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,414	267,696	15,473	5.78	.401
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,996	224,540	21,549	9.60	.558
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,008	116,630	17,994	15.43	.466
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	4	592	22	3.72	.001
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	257	28,574	1,567	5.48	.041
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	27	3,127	511	16.35	.013
41200	VETERANS-PURCHASE BY SUBSCRIP	RPTL 458(2)	3	759	9	1.24	.000
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	536	536	100.00	.014
41400	CLERGY	RPTL 460	56	6,613	141	2.13	.004
4167_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-b	1	99	3	2.95	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	855	61,434	29,378	47.82	.761
41834	STAR - ENHANCED	RPTL 425	9,425	997,209	605,426	60.71	15.672
41836	STAR - ENHANCED	RPTL 425	6	858	334	38.95	.009
41844	STAR - ENHANCED: MFG HOME	RPTL 425	6	555	165	29.69	.004
41854	STAR - BASIC	RPTL 425	17,003	1,887,305	523,397	27.73	13.549
41864	STAR - BASIC:MFG HOME	RPTL 425	13	1,511	226	14.94	.006
4190_	PHYSICALLY DISABLED	RPTL 459	3	491	163	33.17	.004
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	71	4,600	2,268	49.30	.059
4421_	HOME IMPROVEMENTS	RPTL 421-f	77	11,775	946	8.04	.025
44314	RES INVESTMENT - CERT MUNIS	RPTL 485-h,i,j&q	5	1,306	278	21.31	.007
4431_	RES INVESTMENT - CERT MUNIS	RPTL 485-h,i,j&q	9	2,107	347	16.48	.009
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	146	37	25.54	.001
GROUP A TOTAL			33,893		1,226,437		31.748
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	331	294,914	294,914	100.00	7.634
12200	NYS TEACHERS RETIREMENT SYS	RPTL 404(3)	6	1,460	1,460	100.00	.038
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	5	166,667	166,667	100.00	4.314
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	8	5	5	100.00	.000
GROUP B TOTAL			350		463,046		11.986

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHAUTAUQUA 29 MUNICIPALITIES							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
1011_	SEWAGE/WATER NOT IN DISTRICT	RPTL 410-a	64	39,589	39,523	99.83	1.023
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	181	38,069	38,069	100.00	.985
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	511	160,751	160,751	100.00	4.161
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	4	626	626	100.00	.016
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	29	6,314	6,178	97.84	.160
13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	153	389	389	100.00	.010
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	381	37,334	37,334	100.00	.966
13510	TOWN OWNED: CEMETERY	RPTL 446	44	1,006	1,006	100.00	.026
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	378	44,926	44,926	100.00	1.163
13660	VILLAGE OWNED: CEMETERY	RPTL 446	10	894	894	100.00	.023
13670	VILLGE OWNED:REVENU PRODUCNG	GEN MUNY L 411	12	369	369	100.00	.010
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	3	414	414	100.00	.011
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	20	1,569	1,569	100.00	.041
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	152	292,439	292,439	100.00	7.570
13850	BOCES PROPERTY	RPTL 408	6	19,521	19,521	100.00	.505
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	18	11,602	11,602	100.00	.300
13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	15	5,601	5,601	100.00	.145
13970	REGIONAL OTB CORPORATION	RACING L 513	1	312	312	100.00	.008
3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	4	1,268	502	39.60	.013
GROUP C TOTAL			1,986		662,025		17.137
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
14100	USA OWNED (GENERALLY)	RPTL 400(1)	1	202	202	100.00	.005
14110	USA OWNED - SPECIFIED USES	STATE L 54	10	21,454	21,454	100.00	.555
GROUP D TOTAL			11		21,656		.561
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
21600	CLERGY RESIDENCE	RPTL 462	37	4,833	4,833	100.00	.125
25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	623	179,085	179,085	100.00	4.636
25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	43	78,937	78,937	100.00	2.043
25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	110	31,030	31,030	100.00	.803
25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	33	9,548	9,548	100.00	.247
25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	78	23,853	23,798	99.77	.616
2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	426	194,988	194,938	99.97	5.046
25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	19	104,883	104,883	100.00	2.715

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHAUTAUQUA 29 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	25900	LAND BANKS	NPCL 1608	42	803	803	100.00 .021
	26050	AGRICULTURAL SOCIETY	RPTL 450	10	1,566	1,566	100.00 .041
	2610_	VETERANS ORGANIZATION	RPTL 452	47	7,422	7,422	100.00 .192
	26250	HISTORICAL SOCIETY	RPTL 444	6	1,766	1,766	100.00 .046
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	11	1,328	1,321	99.46 .034
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	126	12,503	12,503	100.00 .324
	27350	CEMETERY - PRIVATE	RPTL 446	123	8,508	8,508	100.00 .220
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	322	24	7.58 .001
	GROUP E TOTAL			1,735		660,965	17.110
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	167	571,206	566,927	99.25 14.676
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	6	696	696	100.00 .018
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	4	351	351	100.00 .009
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	15	816	392	48.03 .010
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	13	45,377	27,747	61.15 .718
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	174	109,392	11,866	10.85 .307
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	5,704	2,724	47.76 .071
	GROUP F TOTAL			380		610,703	15.809
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	15	1,223	1,223	100.00 .032
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	36	6,503	6,503	100.00 .168
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	11	7,511	7,511	100.00 .194
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	17	602	602	100.00 .016
	28520	NONPROFIT NURSING HOME CO	RPTL 422	8	8,673	8,673	100.00 .225
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	8	1,008	1,008	100.00 .026
	4800_	URBAN RENWL:URBAN REDEV CORP	P H FI L 211	1	5	5	100.00 .000
	4866_	HOUSNG DEVEL FUND CO:UDC	P H FI L 577,654-a	3	2,115	2,115	100.00 .055
	4867_	REDEVELOP HSNG CO:FIRST EX	P H FI L 125 & 127	4	1,694	1,474	87.05 .038
	GROUP G TOTAL			103		29,114	.754
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	130	26,511	26,511	100.00 .686
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	7	662	662	100.00 .017

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHAUTAUQUA 29 MUNICIPALITIES GROUP H (CONT'D)							
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
41700	AGRICULTURAL BUILDING	RPTL 483	349	66,323	14,445	21.78	.374
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	3,312	332,367	113,268	34.08	2.932
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	672	61,479	11,558	18.80	.299
41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	8	621	85	13.75	.002
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	271	62,717	2,496	3.98	.065
42120	TEMPORARY GREENHOUSES	RPTL 483-c	33	6,779	1,115	16.45	.029
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	2	102	56	55.25	.002
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	54	5,031	2,457	48.84	.064
GROUP H TOTAL			4,838		172,653		4.469
COUNTY TOTALS			43,473		3,863,096		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHEMUNG		12 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	33	4,030	1,722	42.73	.089
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,807	218,345	20,494	9.39	1.062
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,502	186,253	28,081	15.08	1.455
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	826	102,388	23,062	22.52	1.195
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	21	2,689	164	6.11	.009
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	65	8,225	741	9.01	.038
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	10	1,199	241	20.06	.013
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	801	801	100.00	.042
41400	CLERGY	RPTL 460	42	5,528	170	3.08	.009
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	660	51,936	19,723	37.98	1.022
41834	STAR - ENHANCED	RPTL 425	5,413	606,478	356,642	58.81	18.475
41854	STAR - BASIC	RPTL 425	11,210	1,391,405	342,870	24.64	17.762
41864	STAR - BASIC:MFG HOME	RPTL 425	9	643	177	27.59	.009
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	13	1,256	506	40.32	.026
4196_	HISTORIC PROPERTY	RPTL 444-a	1	268	205	76.40	.011
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	2	245	110	44.85	.006
GROUP A TOTAL			21,618		795,709		41.221
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	94	199,885	199,885	100.00	10.355
GROUP B TOTAL			94		199,885		10.355
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	2	680	680	100.00	.035
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	155	65,191	65,002	99.71	3.367
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	223	34,870	34,870	100.00	1.806
13370	CITY OWNED: CEMETERY	RPTL 446	11	456	456	100.00	.024
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	180	28,372	28,372	100.00	1.470
13510	TOWN OWNED: CEMETERY	RPTL 446	22	359	359	100.00	.019
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	79	12,464	12,464	100.00	.646
13660	VILLAGE OWNED: CEMETERY	RPTL 446	3	503	503	100.00	.026
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	465	465	100.00	.024
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	69	135,801	135,801	100.00	7.035
13850	BOCES PROPERTY	RPTL 408	2	8,984	8,984	100.00	.465
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	2	11	11	100.00	.001

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHEMUNG 12 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	84	3,807	3,807	100.00	.197
	GROUP C TOTAL		837		291,774		15.115
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	12	7,564	7,120	94.13	.369
	GROUP D TOTAL		12		7,120		.369
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	102	28,265	28,265	100.00	1.464
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	151	53,931	53,898	99.94	2.792
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	95	73,323	73,192	99.82	3.792
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	38	17,758	17,608	99.16	.912
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	31	71,382	71,262	99.83	3.692
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	74	25,629	25,622	99.97	1.327
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	24	3,879	3,879	100.00	.201
	25400 FRATERNAL ORGANIZATION	RPTL 428	6	2,832	2,832	100.00	.147
	25900 LAND BANKS	NPCL 1608	12	584	584	100.00	.030
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	70	70	100.00	.004
	2610_ VETERANS ORGANIZATION	RPTL 452	11	2,878	2,830	98.33	.147
	26250 HISTORICAL SOCIETY	RPTL 444	11	3,612	3,612	100.00	.187
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	21	5,419	5,419	100.00	.281
	27350 CEMETERY - PRIVATE	RPTL 446	56	1,495	1,400	93.67	.073
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	1	90	90	100.00	.005
	46450 ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	2	176	140	79.36	.007
	GROUP E TOTAL		636		290,703		15.059
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	77	266,980	266,980	100.00	13.830
	18180 NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	10	20,008	20,008	100.00	1.037
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	1	62	5	7.59	.000
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	5	4,992	3,395	68.00	.176
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	43	53,642	7,011	13.07	.363
	GROUP F TOTAL		136		297,399		15.406

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHEMUNG		12 MUNICIPALITIES					
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	3	22	22	100.00	.001
	18600 USA:UNDER PURCHASE CONTRACT	RPTL 400(2)	3	103	103	100.00	.005
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	14	6,897	6,897	100.00	.357
	28520 NONPROFIT NURSING HOME CO	RPTL 422	1	4,653	4,653	100.00	.241
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	1	175	175	100.00	.009
	28550 NONPROFIT HSNG:SR CITIZEN CTR	RPTL 422	9	16,485	16,485	100.00	.854
	GROUP G TOTAL		31		28,335		1.468
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	9	551	551	100.00	.029
	41700 AGRICULTURAL BUILDING	RPTL 483	22	4,065	597	14.68	.031
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	334	41,935	10,324	24.62	.535
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	68	10,401	1,842	17.71	.095
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	6	1,862	359	19.29	.019
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	3	147	21	13.95	.001
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	28	3,399	1,942	57.12	.101
	GROUP H TOTAL		470		15,636		.810
	COUNTY TOTALS		23,843		1,930,377		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHENANGO		22 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	26	2,601	128	4.92	.012
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,028	111,130	7,665	6.90	.716
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	847	89,495	10,079	11.26	.941
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	330	36,608	5,750	15.71	.537
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	26	3,308	116	3.51	.011
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	33	4,552	216	4.75	.020
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	7	760	126	16.58	.012
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	76	76	100.00	.007
41400	CLERGY	RPTL 460	14	1,967	29	1.48	.003
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	315	27,006	7,659	28.36	.715
41834	STAR - ENHANCED	RPTL 425	3,379	350,421	221,362	63.17	20.672
41844	STAR - ENHANCED: MFG HOME	RPTL 425	5	638	191	29.91	.018
41854	STAR - BASIC	RPTL 425	6,865	722,164	210,655	29.17	19.672
41864	STAR - BASIC:MFG HOME	RPTL 425	22	2,864	376	13.12	.035
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	10	676	265	39.25	.025
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	18	3,804	1,125	29.58	.105
GROUP A TOTAL			12,926		465,818		43.500
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	71	49,304	49,304	100.00	4.604
GROUP B TOTAL			71		49,304		4.604
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	49	45,744	45,744	100.00	4.272
1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	1	64	64	100.00	.006
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	41	15,013	15,013	100.00	1.402
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	13	22,785	22,785	100.00	2.128
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	136	12,256	12,256	100.00	1.145
13510	TOWN OWNED: CEMETERY	RPTL 446	5	63	63	100.00	.006
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	161	20,548	20,548	100.00	1.919
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	4	667	667	100.00	.062
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	6	504	504	100.00	.047
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	45	85,371	85,371	100.00	7.972
13850	BOCES PROPERTY	RPTL 408	3	20	20	100.00	.002

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHENANGO 22 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	17	1,889	1,889	100.00	.176
	GROUP C TOTAL		481		204,924		19.137
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	2	491	491	100.00	.046
	14110 USA OWNED - SPECIFIED USES	STATE L 54	3	617	617	100.00	.058
	14120 USA OWNED - DEFENSE PURPOSES	STATE L 59-g	1	67	67	100.00	.006
	GROUP D TOTAL		6		1,175		.110
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	29	3,466	3,466	100.00	.324
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	157	41,583	41,583	100.00	3.883
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	3	295	295	100.00	.028
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	14	5,982	5,982	100.00	.559
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	15	27,186	27,186	100.00	2.539
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	21	16,480	16,466	99.92	1.538
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	59	11,238	11,104	98.81	1.037
	25400 FRATERNAL ORGANIZATION	RPTL 428	2	122	122	100.00	.011
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	131	131	100.00	.012
	26050 AGRICULTURAL SOCIETY	RPTL 450	9	2,405	2,405	100.00	.225
	2610_ VETERANS ORGANIZATION	RPTL 452	11	1,512	1,512	100.00	.141
	26250 HISTORICAL SOCIETY	RPTL 444	13	1,185	1,185	100.00	.111
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	18	1,867	1,867	100.00	.174
	27350 CEMETERY - PRIVATE	RPTL 446	184	4,191	4,191	100.00	.391
	GROUP E TOTAL		536		117,495		10.972
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	31	61,955	58,855	95.00	5.496
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	75	15,749	9,023	57.29	.843
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	26	24,978	1,186	4.75	.111
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	1	1,564	521	33.33	.049
	GROUP F TOTAL		133		69,585		6.498
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	4	1,716	1,716	100.00	.160

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CHENANGO 22 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	12	4,257	4,257	100.00	.398
	28100 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	467	467	100.00	.044
	28520 NONPROFIT NURSING HOME CO	RPTL 422	4	3,602	3,602	100.00	.336
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	1	177	177	100.00	.017
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	2,037	2,037	100.00	.190
	GROUP G TOTAL		24		12,256		1.144
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	487	87,955	87,955	100.00	8.214
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	3	221	221	100.00	.021
	41700 AGRICULTURAL BUILDING	RPTL 483	79	22,151	8,708	39.31	.813
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,540	213,246	32,270	15.13	3.014
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	5	454	88	19.30	.008
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	106	29,948	2,364	7.89	.221
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	7	455	264	57.97	.025
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	280	34,364	14,949	43.50	1.396
	GROUP H TOTAL		2,507		146,819		13.710
	COUNTY TOTALS		16,707		1,070,858		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CLINTON		15 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	42	3,902	130	3.34	.005
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,991	293,208	32,972	11.25	1.182
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,464	222,575	40,675	18.27	1.458
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,124	170,318	36,738	21.57	1.317
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	383	59,222	3,018	5.10	.108
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	93	14,344	1,051	7.33	.038
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	55	8,287	1,135	13.70	.041
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	11	2,312	2,228	96.33	.080
41400	CLERGY	RPTL 460	9	1,376	14	.98	.001
4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	86	13,601	1,302	9.57	.047
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,389	148,936	55,689	37.39	1.997
41834	STAR - ENHANCED	RPTL 425	4,677	627,321	306,639	48.88	10.994
41844	STAR - ENHANCED: MFG HOME	RPTL 425	6	700	219	31.24	.008
41854	STAR - BASIC	RPTL 425	10,516	1,590,218	323,374	20.34	11.594
41864	STAR - BASIC:MFG HOME	RPTL 425	45	3,313	948	28.63	.034
4190_	PHYSICALLY DISABLED	RPTL 459	3	511	71	13.90	.003
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	167	14,824	6,528	44.03	.234
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	13	5,336	2,451	45.93	.088
GROUP A TOTAL			22,074		815,182		29.227
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	110	180,470	180,470	100.00	6.470
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	16	1,834	1,834	100.00	.066
12430	NYS HIGHER EDUC SERVCE CORP	EDUC L 657	6	196,736	196,736	100.00	7.054
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	13	2,439	2,439	100.00	.087
GROUP B TOTAL			145		381,479		13.677
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	111	186,575	186,575	100.00	6.689
1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	2	750	750	100.00	.027
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	82	56,824	56,824	100.00	2.037
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	232	45,773	45,773	100.00	1.641
13510	TOWN OWNED: CEMETERY	RPTL 446	3	85	85	100.00	.003
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	4	222	222	100.00	.008
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	49	18,561	18,561	100.00	.666

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CLINTON 15 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	173	173	100.00 .006
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	7	6,176	6,176	100.00 .221
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	33	146,707	146,707	100.00 5.260
	1383_	SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	2	248	248	100.00 .009
	13850	BOCES PROPERTY	RPTL 408	1	14,444	14,444	100.00 .518
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	6	722	722	100.00 .026
	GROUP C TOTAL			534		477,260	17.111
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	2	935	935	100.00 .034
	14110	USA OWNED - SPECIFIED USES	STATE L 54	20	14,572	14,572	100.00 .522
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	3	153	153	100.00 .006
	GROUP D TOTAL			25		15,660	.562
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	10	1,397	1,397	100.00 .050
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	111	45,531	45,531	100.00 1.632
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	21	13,957	13,957	100.00 .500
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	19	6,448	6,349	98.47 .228
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	7	94,025	90,736	96.50 3.253
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	41	25,419	25,419	100.00 .911
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	36	5,118	5,118	100.00 .184
	26050	AGRICULTURAL SOCIETY	RPTL 450	3	1,443	1,443	100.00 .052
	2610_	VETERANS ORGANIZATION	RPTL 452	15	3,259	3,259	100.00 .117
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	28	9,073	9,073	100.00 .325
	27350	CEMETERY - PRIVATE	RPTL 446	87	8,400	8,400	100.00 .301
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	1	7,972	7,581	95.10 .272
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	3	298	298	100.00 .011
	GROUP E TOTAL			382		218,561	7.836
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	278	684,149	684,149	100.00 24.529
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	1	4	4	100.00 .000
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	9	384	384	100.00 .014

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CLINTON 15 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	3	2,829	500	17.66	.018
	GROUP F TOTAL		291		685,037		24.561
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	3	2,033	2,033	100.00	.073
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	9	7,147	7,147	100.00	.256
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	1,500	1,500	100.00	.054
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	11	3,246	3,246	100.00	.116
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	441	441	100.00	.016
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	9	25,523	25,523	100.00	.915
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	1	4,556	4,556	100.00	.163
	GROUP G TOTAL		38		44,446		1.594
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	19	5,792	5,792	100.00	.208
	41700 AGRICULTURAL BUILDING	RPTL 483	71	41,060	10,196	24.83	.366
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	956	225,724	105,085	46.55	3.768
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	139	18,309	5,600	30.59	.201
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	1	64	12	19.41	.000
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	127	68,353	4,081	5.97	.146
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	4	3,272	90	2.75	.003
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	13	12,122	1,377	11.36	.049
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	1	147	10	6.73	.000
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	76	22,184	11,150	50.26	.400
	GROUP H TOTAL		1,407		143,393		5.141
	COUNTY TOTALS		24,919		2,789,167		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF COLUMBIA		19 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
	21100	CLERGY - IN TRUST FOR CHURCH	RPTL 436	4	4,660	4,660	100.00 .218
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	57	11,486	7,392	64.35 .346
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	6	2,076	411	19.79 .019
	4111_	VETERANS - PRO RATA	RPTL 458(5)	29	8,200	6,070	74.03 .284
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,140	285,622	33,836	11.85 1.584
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	916	232,995	44,633	19.16 2.090
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	323	78,214	15,762	20.15 .738
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	4	777	30	3.89 .001
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	201	53,047	2,463	4.64 .115
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	21	4,989	685	13.74 .032
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	502	39	7.78 .002
	41400	CLERGY	RPTL 460	10	3,301	17	.52 .001
	4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	111	25,547	338	1.32 .016
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,096	237,812	89,340	37.57 4.183
	4182_	CERTAIN LIVING QUARTERS	RPTL 469	1	429	40	9.32 .002
	41834	STAR - ENHANCED	RPTL 425	3,339	811,083	246,338	30.37 11.534
	41854	STAR - BASIC	RPTL 425	7,912	2,068,407	260,132	12.58 12.179
	41864	STAR - BASIC:MFG HOME	RPTL 425	13	1,658	236	14.21 .011
	41910	DISABLED CRIME VICTIMS	RPTL 459-b	1	234	84	35.94 .004
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	110	22,002	10,203	46.37 .478
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	46	23,163	3,960	17.10 .185
	GROUP A TOTAL			15,341		726,669	34.022
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	122	91,868	91,868	100.00 4.301
	12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	1,367	1,367	100.00 .064
	12440	NYS CULTURAL RESOURCES TRST	GEN MUNY L 317	2	152	152	100.00 .007
	GROUP B TOTAL			125		93,387	4.372
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	45	40,740	40,740	100.00 1.907
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	79	11,870	11,870	100.00 .556
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	2	42	42	100.00 .002
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	177	44,871	44,871	100.00 2.101
	13510	TOWN OWNED: CEMETERY	RPTL 446	12	1,123	1,123	100.00 .053

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF COLUMBIA 19 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	1357_ TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	370	370	100.00	.017
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	68	9,893	9,893	100.00	.463
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	32	211,650	211,650	100.00	9.909
	13850 BOCES PROPERTY	RPTL 408	1	8,560	8,560	100.00	.401
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	8	2,554	2,554	100.00	.120
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	2	182	182	100.00	.009
	GROUP C TOTAL		427		331,855		15.537
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	8	4,921	4,921	100.00	.230
	14110 USA OWNED - SPECIFIED USES	STATE L 54	3	2,202	2,202	100.00	.103
	GROUP D TOTAL		11		7,123		.334
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	29	11,614	6,680	57.52	.313
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	156	86,432	84,945	98.28	3.977
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	66	108,779	108,779	100.00	5.093
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	13	4,418	4,418	100.00	.207
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	46	72,141	71,838	99.58	3.364
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	72	53,312	50,469	94.67	2.363
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	118	82,558	81,746	99.02	3.827
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	2	2,145	2,145	100.00	.100
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	153	153	100.00	.007
	26050 AGRICULTURAL SOCIETY	RPTL 450	4	4,324	4,324	100.00	.203
	2610_ VETERANS ORGANIZATION	RPTL 452	11	2,508	2,508	100.00	.117
	26250 HISTORICAL SOCIETY	RPTL 444	1	495	495	100.00	.023
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	53	22,627	22,627	100.00	1.059
	27350 CEMETERY - PRIVATE	RPTL 446	73	5,761	5,406	93.84	.253
	29150 OPERA HOUSE	RPTL 426	1	4,400	4,400	100.00	.206
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	2	405	405	100.00	.019
	GROUP E TOTAL		648		451,338		21.132
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	16	39,156	39,156	100.00	1.833
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	20	935	935	100.00	.044

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF COLUMBIA 19 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	9	15,558	4,081	26.23 .191
	47900	AIR POLLUTION CONTROL FACLT Y	RPTL 477-a	1	15,994	1,340	8.38 .063
	GROUP F TOTAL			46		45,512	2.131
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	11	191	191	100.00 .009
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	5	3,272	3,272	100.00 .153
	18100	MUNI HSNG PROJ ACQ FROM PRIV	P H FI L 36-a(2)	11	2,978	2,978	100.00 .139
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	2,525	2,525	100.00 .118
	28520	NONPROFIT NURSING HOME CO	RPTL 422	26	8,503	8,353	98.23 .391
	4866_	HOUSNG DEVEL FUND CO:UDC	P H FI L 577,654-a	1	2,200	1,900	86.36 .089
	4867_	REDEVELOP HSNG CO:FIRST EX	P H FI L 125 & 127	3	5,641	4,195	74.36 .196
	GROUP G TOTAL			59		23,414	1.096
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	16	14,170	14,170	100.00 .663
	41700	AGRICULTURAL BUILDING	RPTL 483	84	67,622	15,171	22.43 .710
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,020	1,012,058	349,068	34.49 16.343
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	95	38,429	8,507	22.14 .398
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	15	17,495	581	3.32 .027
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	2	389	106	27.18 .005
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	6	5,916	523	8.85 .025
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	2	377	302	80.00 .014
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	235	139,968	48,497	34.65 2.271
	GROUP H TOTAL			2,475		436,925	20.457
	COUNTY TOTALS			19,180		2,135,852	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CORTLAND		16 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	14	1,469	42	2.88	.004
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	871	110,529	7,258	6.57	.668
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	604	81,301	8,128	10.00	.748
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	281	36,986	5,675	15.34	.522
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	133	17,144	797	4.65	.073
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	13	1,603	171	10.66	.016
41400	CLERGY	RPTL 460	11	1,901	18	.95	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	430	42,679	14,978	35.10	1.378
41834	STAR - ENHANCED	RPTL 425	2,744	331,524	184,536	55.66	16.972
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	92	58	63.48	.005
41854	STAR - BASIC	RPTL 425	5,655	736,857	170,125	23.09	15.647
41864	STAR - BASIC:MFG HOME	RPTL 425	6	918	146	15.95	.014
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	30	2,275	944	41.51	.087
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	9	3,716	2,232	60.06	.205
GROUP A TOTAL			10,802		395,108		36.339
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	183	181,324	181,324	100.00	16.677
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	84	84	100.00	.008
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	4	4	100.00	.000
GROUP B TOTAL			185		181,412		16.685
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	60	39,602	39,602	100.00	3.642
13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	13	3,791	3,791	100.00	.349
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	52	38,211	38,211	100.00	3.514
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	4	1,511	1,511	100.00	.139
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	144	20,427	20,427	100.00	1.879
13510	TOWN OWNED: CEMETERY	RPTL 446	96	1,960	1,960	100.00	.180
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	9	9	100.00	.001
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	5	1,248	1,248	100.00	.115
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	69	7,332	7,332	100.00	.674
13660	VILLAGE OWNED: CEMETERY	RPTL 446	4	74	74	100.00	.007
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	61	61	100.00	.006
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	40	74,381	74,381	100.00	6.841

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CORTLAND 16 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13850	BOCES PROPERTY	RPTL 408	1	9,509	9,509	100.00 .875
	GROUP C TOTAL			494		198,116	18.221
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	2	526	526	100.00 .048
	14110	USA OWNED - SPECIFIED USES	STATE L 54	2	1,453	1,453	100.00 .134
	GROUP D TOTAL			4		1,979	.182
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	14	1,820	1,820	100.00 .167
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	8	4,045	4,045	100.00 .372
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	8	2,788	2,737	98.20 .252
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	33	15,343	14,939	97.36 1.374
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	48	16,065	16,065	100.00 1.478
	2610_	VETERANS ORGANIZATION	RPTL 452	6	1,131	1,131	100.00 .104
	26250	HISTORICAL SOCIETY	RPTL 444	2	303	303	100.00 .028
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	96	27,481	27,481	100.00 2.528
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	20	4,635	4,635	100.00 .426
	27350	CEMETERY - PRIVATE	RPTL 446	6	1,281	1,281	100.00 .118
	29150	OPERA HOUSE	RPTL 426	1	519	519	100.00 .048
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	26	38,075	38,075	100.00 3.502
	GROUP E TOTAL			268		113,031	10.396
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	40	48,572	48,572	100.00 4.467
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	2	109	109	100.00 .010
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	66	6,610	3,579	54.15 .329
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	45	36,822	4,481	12.17 .412
	GROUP F TOTAL			153		56,741	5.219
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	20	15,483	15,483	100.00 1.424
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	5	1,294	1,294	100.00 .119
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	1,300	1,300	100.00 .120
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	536	373	69.58 .034

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF CORTLAND 16 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
4883_	NEW MULTIPLE DWELLINGS O/S NYC	RPTL 421-m	7	2,054	800	38.94	.074
GROUP G TOTAL			35		19,250		1.770
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
32252	NYS OWNED REFORESTED LAND	RPTL 534	218	41,080	41,080	100.00	3.778
41700	AGRICULTURAL BUILDING	RPTL 483	126	42,010	13,090	31.16	1.204
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,025	171,672	48,785	28.42	4.487
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	286	34,078	9,298	27.29	.855
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	82	26,277	1,513	5.76	.139
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	23	3,305	1,394	42.19	.128
GROUP H TOTAL			1,760		115,160		10.592
COUNTY TOTALS			13,713		1,087,288		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF DELAWARE 19 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	808	113,081	10,812	9.56	.655
4111_	VETERANS - PRO RATA	RPTL 458(5)	1	278	5	1.80	.000
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	728	107,471	8,398	7.81	.509
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	606	89,879	12,114	13.48	.734
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	248	37,281	6,322	16.96	.383
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	14	2,311	146	6.30	.009
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	45	6,800	528	7.77	.032
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	2	310	48	15.52	.003
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	336	336	100.00	.020
41400	CLERGY	RPTL 460	16	1,541	155	10.08	.009
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	292	36,456	12,663	34.73	.767
41834	STAR - ENHANCED	RPTL 425	3,547	510,857	244,888	47.94	14.829
41844	STAR - ENHANCED: MFG HOME	RPTL 425	21	2,324	919	39.54	.056
41854	STAR - BASIC	RPTL 425	6,181	896,984	193,763	21.60	11.733
41864	STAR - BASIC:MFG HOME	RPTL 425	35	4,848	890	18.36	.054
4190_	PHYSICALLY DISABLED	RPTL 459	3	422	86	20.38	.005
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	11	11,238	9,064	80.66	.549
GROUP A TOTAL			12,560		501,137		30.346
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	50	30,020	30,020	100.00	1.818
12430	NYS HIGHER EDUC SERVCE CORP	EDUC L 657	3	82,472	82,472	100.00	4.994
12440	NYS CULTURAL RESOURCES TRST	GEN MUNY L 317	1	1,091	950	87.00	.058
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	17	20,317	20,317	100.00	1.230
GROUP B TOTAL			71		133,759		8.100
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	215	119,995	119,995	100.00	7.266
13370	CITY OWNED: CEMETERY	RPTL 446	11	471	471	100.00	.029
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	2	221	221	100.00	.013
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	157	39,038	39,038	100.00	2.364
13510	TOWN OWNED: CEMETERY	RPTL 446	54	898	898	100.00	.054
13520	TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	2	433	328	75.56	.020
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	2	365	365	100.00	.022
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	187	47,083	47,083	100.00	2.851

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF DELAWARE 19 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	10	2,129	2,129	100.00 .129
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	13	728	728	100.00 .044
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	524	524	100.00 .032
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	42	188,300	188,300	100.00 11.402
	1383_	SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	1	68	68	100.00 .004
	13850	BOCES PROPERTY	RPTL 408	5	6,376	6,376	100.00 .386
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	6	3,272	3,272	100.00 .198
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	4	1,095	1,095	100.00 .066
	GROUP C TOTAL			716		410,891	24.881
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	9	50,935	50,935	100.00 3.084
	14110	USA OWNED - SPECIFIED USES	STATE L 54	2	1,976	1,976	100.00 .120
	GROUP D TOTAL			11		52,911	3.204
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	82	14,265	14,265	100.00 .864
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	120	40,498	40,433	99.84 2.448
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	31	33,482	24,620	73.53 1.491
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	16	11,030	10,390	94.20 .629
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	8	29,592	29,444	99.50 1.783
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	11	6,601	6,601	100.00 .400
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	35	8,082	8,020	99.24 .486
	25400	FRATERNAL ORGANIZATION	RPTL 428	4	383	383	100.00 .023
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	4	1,480	1,339	90.46 .081
	26050	AGRICULTURAL SOCIETY	RPTL 450	8	2,514	2,514	100.00 .152
	2610_	VETERANS ORGANIZATION	RPTL 452	10	2,007	2,007	100.00 .122
	26250	HISTORICAL SOCIETY	RPTL 444	15	2,354	2,347	99.74 .142
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	45	13,030	11,877	91.15 .719
	27350	CEMETERY - PRIVATE	RPTL 446	76	1,270	1,270	100.00 .077
	29150	OPERA HOUSE	RPTL 426	1	385	385	100.00 .023
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	2	337	337	100.00 .020
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	2	96	96	100.00 .006
	GROUP E TOTAL			470		156,328	9.466

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF DELAWARE		19 MUNICIPALITIES					
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	33	74,925	74,875	99.93 4.534
	19950	MUNICIPAL RAILROAD	RPTL 456	7	1,607	1,607	100.00 .097
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	6	373	373	100.00 .023
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	7	537	87	16.17 .005
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	26	33,543	2,589	7.72 .157
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	842	818	97.18 .050
	GROUP F TOTAL			80		80,349	4.865
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	1	38,118	38,118	100.00 2.308
	18300	NYC HOUSING DEVELOPMENT CORP	P H F I L 663	1	7	7	100.00 .000
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	951	951	100.00 .058
	28520	NONPROFIT NURSING HOME CO	RPTL 422	2	9,072	9,072	100.00 .549
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	5	809	809	100.00 .049
	38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	655	655	100.00 .040
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	3	1,750	1,140	65.14 .069
	GROUP G TOTAL			14		50,752	3.073
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	106	25,471	25,471	100.00 1.542
	41700	AGRICULTURAL BUILDING	RPTL 483	88	26,055	4,820	18.50 .292
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,533	300,758	73,715	24.51 4.464
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	170	33,969	7,099	20.90 .430
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	64	28,546	960	3.36 .058
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	5	2,054	128	6.25 .008
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	2	1,093	131	11.98 .008
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	8	4,156	1,334	32.09 .081
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	678	150,388	63,010	41.90 3.816
	GROUP H TOTAL			2,654		176,668	10.698
	COUNTY TOTALS			16,730		1,651,422	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF DUTCHESS		22 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	19	4,149	316	7.61	.003
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	50	12,194	120	.99	.001
4111_	VETERANS - PRO RATA	RPTL 458(5)	3	767	14	1.80	.000
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	4,766	1,347,242	118,082	8.76	1.027
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	3,367	951,411	136,203	14.32	1.185
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,291	376,975	70,069	18.59	.609
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	132	36,412	1,043	2.87	.009
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	883	249,606	11,134	4.46	.097
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	84	22,846	2,524	11.05	.022
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	1,155	1,155	100.00	.010
41400	CLERGY	RPTL 460	23	6,598	38	.57	.000
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	40	12,197	120	.98	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	2,223	522,953	209,374	40.04	1.821
41834	STAR - ENHANCED	RPTL 425	11,516	3,170,614	1,012,858	31.95	8.809
41854	STAR - BASIC	RPTL 425	36,900	10,987,798	1,429,243	13.01	12.431
4190_	PHYSICALLY DISABLED	RPTL 459	7	2,079	214	10.27	.002
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	175	60,512	17,343	28.66	.151
4196_	HISTORIC PROPERTY	RPTL 444-a	1	740	510	68.97	.004
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	721	291,880	17,314	5.93	.151
GROUP A TOTAL			62,205		3,027,674		26.333
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	245	332,437	332,437	100.00	2.891
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	202	202	100.00	.002
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	14	6,077	6,077	100.00	.053
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	161	127,087	127,087	100.00	1.105
GROUP B TOTAL			421		465,803		4.051
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	107	212,827	212,827	100.00	1.851
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	176	67,795	67,795	100.00	.590
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	7	4,257	4,257	100.00	.037
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	8	44,299	44,299	100.00	.385
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	639	373,138	373,138	100.00	3.245
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	13	2,373	2,373	100.00	.021

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF DUTCHESS		22 MUNICIPALITIES	GROUP C (CONT'D)				
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	128	49,439	49,439	100.00	.430
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	4	413	413	100.00	.004
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	23	12,409	12,409	100.00	.108
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	130	1,077,041	1,076,742	99.97	9.365
13850	BOCES PROPERTY	RPTL 408	7	21,891	21,891	100.00	.190
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	44	25,096	25,096	100.00	.218
13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	34,049	34,049	100.00	.296
14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	36	81,748	81,748	100.00	.711
3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	34	4,030	4,030	100.00	.035
3340_	TAX SALE - CITY OWNED	RPTL 406(5)	11	1,095	1,095	100.00	.010
GROUP C TOTAL			1,369		2,011,601		17.496
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
14100	USA OWNED (GENERALLY)	RPTL 400(1)	192	122,251	122,251	100.00	1.063
GROUP D TOTAL			192		122,251		1.063
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
21600	CLERGY RESIDENCE	RPTL 462	32	10,309	10,309	100.00	.090
25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	468	579,354	578,637	99.88	5.033
25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	213	1,034,431	1,034,431	100.00	8.997
25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	193	46,500	46,500	100.00	.404
25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	33	481,905	472,290	98.00	4.108
25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	102	63,685	63,685	100.00	.554
2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	284	481,283	481,017	99.94	4.184
25400	FRATERNAL ORGANIZATION	RPTL 428	2	1,253	1,253	100.00	.011
25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	1	330	330	100.00	.003
25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	3,245	3,245	100.00	.028
26050	AGRICULTURAL SOCIETY	RPTL 450	14	20,218	20,218	100.00	.176
2610_	VETERANS ORGANIZATION	RPTL 452	21	6,326	6,326	100.00	.055
26250	HISTORICAL SOCIETY	RPTL 444	9	2,318	2,285	98.55	.020
26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	90	44,193	44,193	100.00	.384
27350	CEMETERY - PRIVATE	RPTL 446	158	34,106	34,106	100.00	.297
29150	OPERA HOUSE	RPTL 426	1	911	911	100.00	.008
29500	PERFORMING ARTS BUILDINGS	RPTL 427	2	2,432	2,432	100.00	.021
GROUP E TOTAL			1,625		2,802,168		24.372

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF DUTCHESS		22 MUNICIPALITIES					
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	46	1,723,377	1,723,377	100.00 14.989
	19950	MUNICIPAL RAILROAD	RPTL 456	50	120,862	120,862	100.00 1.051
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	2	4,522	4,522	100.00 .039
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	7	58,050	51,564	88.83 .449
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	8	31,323	28,881	92.20 .251
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	32	93,936	23,071	24.56 .201
	GROUP F TOTAL			145		1,952,277	16.980
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	9	40,337	40,337	100.00 .351
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	6	1,310	1,310	100.00 .011
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	2	23,161	23,161	100.00 .201
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	7,076	7,076	100.00 .062
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	11	36,441	36,441	100.00 .317
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	11	20,667	20,667	100.00 .180
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	3	18,201	18,201	100.00 .158
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	3	19,744	19,744	100.00 .172
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	7,323	6,566	89.66 .057
	GROUP G TOTAL			49		173,503	1.509
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	3	3,332	3,332	100.00 .029
	41700	AGRICULTURAL BUILDING	RPTL 483	138	169,780	24,055	14.17 .209
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,862	1,823,654	678,857	37.23 5.904
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	207	132,616	38,861	29.30 .338
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	10	24,930	433	1.74 .004
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	6	2,679	163	6.07 .001
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	2	2,008	347	17.26 .003
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	57	28,812	8,821	30.62 .077
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	668	556,031	168,104	30.23 1.462
	GROUP H TOTAL			2,953		922,973	8.028
	COUNTY TOTALS			68,973		11,497,517	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ERIE		28 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	920	160,420	40,633	25.33	.165
4111_	VETERANS - PRO RATA	RPTL 458(5)	3,632	602,196	268,594	44.60	1.090
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	17,327	3,193,289	327,056	10.24	1.327
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	12,607	2,355,706	399,170	16.94	1.620
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	6,333	1,205,309	296,095	24.57	1.202
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	820	157,564	8,702	5.52	.035
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	3,075	555,050	37,906	6.83	.154
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	360	62,340	11,880	19.06	.048
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	41	11,477	11,278	98.27	.046
41400	CLERGY	RPTL 460	275	54,194	826	1.52	.003
41657	VOLUNTEER FIREFIGHTER-VILLLG	RPTL 466	44	6,515	27	.41	.000
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	650	118,748	2,023	1.70	.008
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	15,308	2,135,746	829,240	38.83	3.365
41834	STAR - ENHANCED	RPTL 425	43,465	7,498,854	3,096,144	41.29	12.563
41836	STAR - ENHANCED	RPTL 425	6,300	760,521	258,155	33.94	1.048
41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	17	8	50.50	.000
41854	STAR - BASIC	RPTL 425	99,202	20,047,581	3,113,483	15.53	12.634
41856	STAR - BASIC	RPTL 425	20,848	2,884,694	419,548	14.54	1.702
41864	STAR - BASIC:MFG HOME	RPTL 425	1	6	6	100.00	.000
4190_	PHYSICALLY DISABLED	RPTL 459	89	29,456	5,090	17.28	.021
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	1,435	166,293	74,440	44.76	.302
4196_	HISTORIC PROPERTY	RPTL 444-a	11	3,035	1,946	64.11	.008
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	1	250	125	50.00	.001
4421_	HOME IMPROVEMENTS	RPTL 421-f	34	6,508	1,294	19.89	.005
4425_	RES CAP IMPROVMTS TOWNS	RPTL 421-l	11	2,391	83	3.46	.000
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	50	28,354	21,083	74.36	.086
GROUP A TOTAL			232,842		9,224,835		37.431
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	410	2,782,942	2,782,942	100.00	11.292
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	33	182,608	182,608	100.00	.741
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	123	675,847	675,847	100.00	2.742
12450	NYS MED CARE FACLTY FINANCE	MCK UCON L 7421	2	733	733	100.00	.003
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	8	4,847	4,847	100.00	.020

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ERIE 28 MUNICIPALITIES GROUP B (CONT'D)							
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
	32301 NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	1,337	1,337	100.00	.005
	GROUP B TOTAL		577		3,648,314		14.804
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	10100 SPECIAL DIST USE:OTHER OWNER	RPTL 410	1	3	3	100.00	.000
	13100 COUNTY OWNED: (GENERALLY)	RPTL 406(1)	958	1,148,722	1,148,722	100.00	4.661
	13120 CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	18	6,522	6,522	100.00	.027
	13350 CITY OWNED PROP (GENERALLY)	RPTL 406(1)	8,320	803,302	803,302	100.00	3.260
	13500 TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	1,626	883,505	883,505	100.00	3.585
	13510 TOWN OWNED: CEMETERY	RPTL 446	3	729	729	100.00	.003
	1357_ TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	2	345	345	100.00	.001
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	482	86,150	86,150	100.00	.350
	13660 VILLAGE OWNED: CEMETERY	RPTL 446	2	101	101	100.00	.000
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	318	1,576,296	1,576,296	100.00	6.396
	13850 BOCES PROPERTY	RPTL 408	2	22,783	22,783	100.00	.092
	13860 CHARTER SCHOOL - REGENTS INC	ED L 2853	6	5,816	5,816	100.00	.024
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	3	157	157	100.00	.001
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	11	506	506	100.00	.002
	13970 REGIONAL OTB CORPORATION	RACING L 513	4	2,017	2,017	100.00	.008
	14000 SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	34	247,181	247,181	100.00	1.003
	3030_ PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	15	19,266	14,659	76.09	.060
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	1	9	9	100.00	.000
	GROUP C TOTAL		11,806		4,798,803		19.472
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	34	199,451	199,451	100.00	.809
	14110 USA OWNED - SPECIFIED USES	STATE L 54	18	22,384	22,384	100.00	.091
	14300 INDIAN RESERVATION	RPTL 454	19	21,103	21,103	100.00	.086
	GROUP D TOTAL		71		242,938		.986
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	120	36,204	36,204	100.00	.147
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	1,593	1,064,162	1,063,562	99.94	4.316
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	379	575,140	573,462	99.71	2.327
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	758	520,472	520,366	99.98	2.112

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ERIE 28 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	91	838,413	837,187	99.85 3.397
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	275	170,038	170,038	100.00 .690
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	64	60,949	60,949	100.00 .247
	25400	FRATERNAL ORGANIZATION	RPTL 428	11	3,493	3,493	100.00 .014
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	14	17,002	17,002	100.00 .069
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	10	41,518	41,518	100.00 .169
	25900	LAND BANKS	NPCL 1608	76	3,833	3,833	100.00 .016
	26050	AGRICULTURAL SOCIETY	RPTL 450	3	63,215	63,215	100.00 .257
	2610_	VETERANS ORGANIZATION	RPTL 452	53	18,588	18,588	100.00 .075
	26250	HISTORICAL SOCIETY	RPTL 444	18	2,725	2,672	98.03 .011
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	1	825	825	100.00 .003
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	205	122,161	122,161	100.00 .496
	27350	CEMETERY - PRIVATE	RPTL 446	237	103,170	102,936	99.77 .418
	GROUP E TOTAL			3,908		3,638,011	14.762
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	367	1,420,862	1,421,084	100.02 5.766
	18180	NYS URBAN DEV CORP-NON HSNB	MCK UCON L 6272	5	26,516	26,516	100.00 .108
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	1	228	228	100.00 .001
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	27	16,951	5,477	32.31 .022
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	110	134,739	53,525	39.72 .217
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	104	516,102	452,074	87.59 1.834
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	441	861,357	109,128	12.67 .443
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	2	653	111	16.94 .000
	47900	AIR POLLUTION CONTROL FACLT Y	RPTL 477-a	4	20,074	7,443	37.08 .030
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	9	40,423	12,263	30.34 .050
	GROUP F TOTAL			1,070		2,087,849	8.472
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	60	153,610	153,610	100.00 .623
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNB L 52(3)&(5)	56	179,100	179,100	100.00 .727
	18100	MUNI HSNB PROJ ACQ FROM PRIV	P H F I L 36-a(2)	7	26,303	26,303	100.00 .107
	18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	2	188	188	100.00 .001
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	4	5,783	5,783	100.00 .024
	2811_	NONPROFIT HSNB-SPECIFIC USE	RPTL 422	30	84,530	84,530	100.00 .343

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ERIE 28 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	6	17,845	17,845	100.00	.072
28220	COMUNITY DEV CORP-URBN RENWL	P H F I L 260	58	10,170	10,170	100.00	.041
28520	NONPROFIT NURSING HOME CO	RPTL 422	13	69,996	69,996	100.00	.284
28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	8	2,795	2,795	100.00	.011
38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	2	9,253	8,553	92.43	.035
4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	148	195,870	195,613	99.87	.794
4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	1	4,883	2,736	56.03	.011
4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	18	42,291	12,553	29.68	.051
4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	13	40,323	33,068	82.01	.134
4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	17	14,332	9,907	69.13	.040
GROUP G TOTAL			443		812,750		3.298
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
41700	AGRICULTURAL BUILDING	RPTL 483	147	61,686	13,817	22.40	.056
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,331	502,605	133,263	26.51	.541
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	166	41,747	9,967	23.88	.040
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	94	32,580	2,686	8.24	.011
42120	TEMPORARY GREENHOUSES	RPTL 483-c	68	15,785	4,223	26.75	.017
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	2	739	664	89.87	.003
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	2	1,200	773	64.43	.003
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	8	2,164	604	27.93	.003
4747_	CONS EASMT 15-29 YR	RPTL 491,491-a	21	1,622	811	50.00	.003
4748_	CONS EASMT 30-49 YR	RPTL 491,491-a	2	306	229	75.00	.001
4749_	CONS EASMT 50-75 YR	RPTL 491,491-a	3	567	482	85.00	.002
4750_	CONS EASMT PERPETUAL	RPTL 491,491-a	47	4,251	3,580	84.22	.015
GROUP H TOTAL			2,891		171,099		.694
COUNTY TOTALS			253,633		24,644,691		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ESSEX		18 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	4	485	112	23.14	.006
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	55	9,081	146	1.60	.007
4111_	VETERANS - PRO RATA	RPTL 458(5)	25	4,823	3,069	63.62	.153
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	939	173,458	15,565	8.97	.778
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	788	147,220	22,201	15.08	1.110
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	421	72,688	13,601	18.71	.680
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	5	507	34	6.73	.002
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	17	4,248	253	5.96	.013
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	4	1,076	152	14.14	.008
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	145	1	.69	.000
41400	CLERGY	RPTL 460	9	1,888	14	.71	.001
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	17	4,335	9	.20	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	659	91,073	38,650	42.44	1.932
41834	STAR - ENHANCED	RPTL 425	2,795	456,807	180,314	39.47	9.013
41854	STAR - BASIC	RPTL 425	4,991	916,533	149,506	16.31	7.473
41864	STAR - BASIC:MFG HOME	RPTL 425	6	475	98	20.53	.005
4190_	PHYSICALLY DISABLED	RPTL 459	3	578	189	32.64	.009
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	10	581	281	48.32	.014
GROUP A TOTAL			10,749		424,195		21.203
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	169	238,406	238,406	100.00	11.916
GROUP B TOTAL			169		238,406		11.916
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	6	574	574	100.00	.029
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	35	62,436	62,436	100.00	3.121
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	529	508,574	508,574	100.00	25.420
13510	TOWN OWNED: CEMETERY	RPTL 446	66	1,122	1,122	100.00	.056
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	2	244	244	100.00	.012
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	53	57,335	57,335	100.00	2.866
13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	41	41	100.00	.002
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	4	122	122	100.00	.006
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	6	18,433	18,433	100.00	.921
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	35	141,807	141,807	100.00	7.088

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ESSEX 18 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13850	BOCES PROPERTY	RPTL 408	2	1,987	1,987	100.00 .099
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	22	4,882	4,882	100.00 .244
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	26	988	988	100.00 .049
	GROUP C TOTAL			788	798,545		39.914
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	10	77,012	77,012	100.00 3.849
	14110	USA OWNED - SPECIFIED USES	STATE L 54	2	37	37	100.00 .002
	GROUP D TOTAL			12	77,049		3.851
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	25	5,098	5,024	98.55 .251
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	114	50,270	50,270	100.00 2.513
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	91	99,460	99,374	99.91 4.967
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	5	29,420	29,420	100.00 1.471
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	28	46,714	46,714	100.00 2.335
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	77	31,776	31,776	100.00 1.588
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	157	37,088	37,004	99.77 1.850
	25400	FRATERNAL ORGANIZATION	RPTL 428	3	1,335	1,335	100.00 .067
	2610_	VETERANS ORGANIZATION	RPTL 452	6	2,325	2,325	100.00 .116
	26250	HISTORICAL SOCIETY	RPTL 444	4	1,310	1,310	100.00 .066
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	39	11,611	11,611	100.00 .580
	27350	CEMETERY - PRIVATE	RPTL 446	37	1,738	1,714	98.61 .086
	GROUP E TOTAL			586	317,877		15.889
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	12	11,313	8,175	72.27 .409
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	11	7,525	2,316	30.78 .116
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	18,100	18,100	100.00 .905
	GROUP F TOTAL			24	28,591		1.429
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	1	344	344	100.00 .017
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	2,073	2,073	100.00 .104

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ESSEX 18 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	3	4,486	4,438	98.94	.222
	GROUP G TOTAL		6		6,855		.343
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	17	2,182	2,182	100.00	.109
	41700 AGRICULTURAL BUILDING	RPTL 483	25	9,050	1,290	14.25	.065
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	448	81,561	16,109	19.75	.805
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	13	9,373	345	3.68	.017
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	3	2,491	60	2.40	.003
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	82	39	47.99	.002
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	67	20,545	10,286	50.06	.514
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	654	141,163	74,186	52.55	3.708
	GROUP H TOTAL		1,228		104,497		5.223
	COUNTY TOTALS		13,583		2,000,664		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF FRANKLIN 19 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	9	786	235	29.97	.013
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	113	14,597	465	3.19	.026
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	731	99,927	11,439	11.45	.650
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	700	93,275	18,425	19.75	1.047
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	437	55,733	13,688	24.56	.778
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	389	389	100.00	.022
41400	CLERGY	RPTL 460	12	3,148	20	.64	.001
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	9	1,349	5	.33	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	217	24,020	9,548	39.75	.543
41834	STAR - ENHANCED	RPTL 425	2,900	335,534	194,787	58.05	11.069
41844	STAR - ENHANCED: MFG HOME	RPTL 425	12	1,142	600	52.52	.034
41854	STAR - BASIC	RPTL 425	6,239	770,562	197,952	25.69	11.249
41864	STAR - BASIC:MFG HOME	RPTL 425	17	2,303	354	15.38	.020
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	2	254	127	50.00	.007
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	6	1,068	22	2.09	.001
GROUP A TOTAL			11,406		448,056		25.461
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	78	179,886	179,886	100.00	10.222
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	1	1	100.00	.000
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	1	26	26	100.00	.002
GROUP B TOTAL			80		179,913		10.224
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	47	44,874	44,874	100.00	2.550
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	354	43,498	43,498	100.00	2.472
13510	TOWN OWNED: CEMETERY	RPTL 446	22	371	371	100.00	.021
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	113	19,478	18,747	96.25	1.065
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	2	4,255	4,250	99.89	.242
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	34	139,982	139,982	100.00	7.955
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	1	2,182	5,479	251.16	.311
3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	21	686	686	100.00	.039
GROUP C TOTAL			594		257,887		14.655

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF FRANKLIN		19 MUNICIPALITIES					
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	13	4,536	4,536	100.00	.258
	14110 USA OWNED - SPECIFIED USES	STATE L 54	2	52	52	101.82	.003
	14300 INDIAN RESERVATION	RPTL 454	1	57,163	57,163	100.00	3.248
	GROUP D TOTAL		16		61,751		3.509
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	6	690	690	100.00	.039
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	138	46,416	46,416	100.00	2.638
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	40	77,198	77,198	100.00	4.387
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	35	16,959	16,679	98.35	.948
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	32	104,115	102,854	98.79	5.845
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	28	16,887	16,887	100.00	.960
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	26	16,153	16,153	100.00	.918
	26050 AGRICULTURAL SOCIETY	RPTL 450	5	3,786	3,786	100.00	.215
	2610_ VETERANS ORGANIZATION	RPTL 452	12	1,444	1,444	100.00	.082
	26250 HISTORICAL SOCIETY	RPTL 444	2	542	542	100.00	.031
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	21	5,819	5,819	100.00	.331
	27350 CEMETERY - PRIVATE	RPTL 446	74	2,265	2,265	100.00	.129
	GROUP E TOTAL		419		290,733		16.521
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	260	339,006	339,006	100.00	19.264
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	21	8,709	1,067	12.25	.061
	GROUP F TOTAL		281		340,073		19.325
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	10	10,704	10,704	100.00	.608
	2811_ NONPROFIT HSNB-SPECIFIC USE	RPTL 422	2	2,028	2,028	100.00	.115
	28120 NONPROFIT HSNB-SPECIFIC USE	RPTL 422	15	11,197	11,197	100.00	.636
	28540 NONPROFIT HSNB:MENTAL DISABL	RPTL 422	37	12,714	12,714	100.00	.723
	28550 NONPROFIT HSNB:SR CITZEN CTR	RPTL 422	8	1,467	1,467	100.00	.083
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	5	8,081	9,667	119.63	.549
	4867_ REDEVELOP HSNB CO:FIRST EX	P H F I L 125 & 127	1	297	297	100.00	.017
	GROUP G TOTAL		78		48,074		2.732

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF FRANKLIN		19 MUNICIPALITIES					
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	112	11,782	11,782	100.00 .670
	41700	AGRICULTURAL BUILDING	RPTL 483	99	24,366	7,446	30.56 .423
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,162	123,443	39,830	32.27 2.263
	41730	AGRICULTURAL LAND NOT IN DIST	AG-MKTS L 306	103	9,704	2,725	28.08 .155
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	12	4,713	195	4.14 .011
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	29	37,375	20,784	55.61 1.181
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	162	105,588	50,183	47.53 2.852
	GROUP H TOTAL			1,679		132,945	7.555
	COUNTY TOTALS			14,559		1,759,776	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF FULTON		12 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	23	2,185	82	3.75	.007
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,255	166,967	19,291	11.55	1.608
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	962	129,390	24,777	19.15	2.066
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	407	53,556	12,057	22.51	1.005
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	2	162	13	8.28	.001
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	300	37,325	3,285	8.80	.274
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	36	3,747	684	18.25	.057
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	204	204	100.00	.017
41400	CLERGY	RPTL 460	17	2,040	34	1.69	.003
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	729	69,750	26,655	38.21	2.222
41834	STAR - ENHANCED	RPTL 425	3,842	479,035	254,667	53.16	21.231
41836	STAR - ENHANCED	RPTL 425	1	57	57	100.00	.005
41854	STAR - BASIC	RPTL 425	7,359	971,795	230,734	23.74	19.236
41864	STAR - BASIC:MFG HOME	RPTL 425	2	214	40	18.77	.003
4190_	PHYSICALLY DISABLED	RPTL 459	7	687	44	6.33	.004
4421_	HOME IMPROVEMENTS	RPTL 421-f	44	2,929	720	24.58	.060
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	10	39,598	39,055	98.63	3.256
GROUP A TOTAL			14,997		612,399		51.054
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	69	28,127	28,127	100.00	2.345
GROUP B TOTAL			69		28,127		2.345
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	42	41,673	41,673	100.00	3.474
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	154	15,665	15,665	100.00	1.306
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	38	116,121	106,645	91.84	8.891
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	83	21,732	21,732	100.00	1.812
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	37	4,562	4,562	100.00	.380
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	54	169,015	169,015	100.00	14.090
13850	BOCES PROPERTY	RPTL 408	1	6	6	100.00	.001
3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	17	151	223	147.09	.019
GROUP C TOTAL			426		359,521		29.973

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF FULTON		12 MUNICIPALITIES					
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	1	811	811	100.00	.068
	14110 USA OWNED - SPECIFIED USES	STATE L 54	1	872	872	100.00	.073
	GROUP D TOTAL		2		1,683		.140
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	26	8,984	8,984	100.00	.749
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	133	25,938	25,938	100.00	2.162
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	12	1,336	1,336	100.00	.111
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	4	1,002	1,002	100.00	.084
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	16	25,226	25,226	100.00	2.103
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	63	11,058	11,058	100.00	.922
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	95	39,448	39,448	100.00	3.289
	25400 FRATERNAL ORGANIZATION	RPTL 428	3	300	300	100.00	.025
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	3	3,570	1,982	55.50	.165
	26050 AGRICULTURAL SOCIETY	RPTL 450	3	73	73	100.00	.006
	2610_ VETERANS ORGANIZATION	RPTL 452	7	1,003	1,003	100.00	.084
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	34	9,269	9,269	100.00	.773
	27350 CEMETERY - PRIVATE	RPTL 446	94	2,774	2,596	93.58	.216
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	1	85	85	100.00	.007
	GROUP E TOTAL		494		128,300		10.696
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	17	21,944	21,944	100.00	1.830
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	19	674	674	100.00	.056
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	27	34,379	5,173	15.05	.431
	GROUP F TOTAL		63		27,791		2.317
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	28100 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	1,723	1,723	100.00	.144
	28220 COMUNITY DEV CORP-URBN RENWL	P H F I L 260	3	39	39	100.00	.003
	28520 NONPROFIT NURSING HOME CO	RPTL 422	3	6,929	6,929	100.00	.578
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	24	6,308	6,308	100.00	.526
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	1	202	202	100.00	.017
	4198_ LOW/MODERATE INCOME HOUSING	RPTL 421-e	1	2,979	245	8.21	.020

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF FULTON		12 MUNICIPALITIES	GROUP G (CONT'D)				
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L	577,654-a	4	5,697	5,697	100.00 .475
	GROUP G TOTAL			37		21,143	1.763
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL	534	31	1,492	1,597	106.99 .133
	33302 COUNTY REFORESTATION LAND	RPTL	406(6)	2	198	198	100.00 .017
	41700 AGRICULTURAL BUILDING	RPTL	483	47	8,218	2,134	25.97 .178
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L	305	353	38,235	5,521	14.44 .460
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L	306	107	14,185	2,128	15.00 .177
	42100 SILOS, STORAGE TANKS, ETC.	RPTL	483-a	2	370	35	9.53 .003
	42120 TEMPORARY GREENHOUSES	RPTL	483-c	6	565	65	11.57 .006
	47450 FORESTLAND UNDER FISHER ACT	RPTL	480	2	225	80	35.44 .007
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL	480-a	70	9,450	4,195	44.39 .350
	GROUP H TOTAL			620		15,953	1.330
	COUNTY TOTALS			16,721		1,199,505	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF GENESEE 14 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	16	1,881	42	2.24	.003
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,166	148,057	15,616	10.55	.970
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,000	130,897	22,355	17.08	1.389
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	614	79,724	18,559	23.28	1.153
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	241	30,783	1,433	4.65	.089
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	3	374	37	9.82	.002
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	27	3,325	547	16.44	.034
41400	CLERGY	RPTL 460	15	2,224	23	1.03	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	566	58,781	17,553	29.86	1.090
4182_	CERTAIN LIVING QUARTERS	RPTL 469	1	256	18	6.83	.001
41834	STAR - ENHANCED	RPTL 425	3,770	486,738	255,455	52.48	15.869
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	37	31	85.47	.002
41854	STAR - BASIC	RPTL 425	8,595	1,169,661	266,262	22.76	16.540
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	51	4,580	1,792	39.13	.111
4421_	HOME IMPROVEMENTS	RPTL 421-f	28	2,623	532	20.29	.033
4435_	RES INHIBITED PROP C OF BATAVI	RPTL 485-r	1	153	76	49.90	.005
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	33	10,690	3,846	35.98	.239
GROUP A TOTAL			16,128		604,177		37.531
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	44	51,006	51,006	100.00	3.169
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	5	22,365	22,365	100.00	1.389
GROUP B TOTAL			49		73,371		4.558
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	43	48,568	48,568	100.00	3.017
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	78	18,188	18,188	100.00	1.130
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	1	163	163	100.00	.010
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	133	20,777	20,777	100.00	1.291
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	29	4,373	4,669	106.79	.290
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	88	5,797	5,797	100.00	.360
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	8	4,557	4,557	100.00	.283
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	50	123,097	123,097	100.00	7.647
13850	BOCES PROPERTY	RPTL 408	3	7,843	7,843	100.00	.487
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	28	802	802	100.00	.050

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF GENESEE 14 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13970	REGIONAL OTB CORPORATION	RACING L 513	4	6,614	6,614	100.00 .411
	1402_	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	7	5,418	5,418	100.00 .337
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	3	54	54	100.00 .003
	GROUP C TOTAL			475		246,547	15.315
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	37	73,183	73,183	100.00 4.546
	14300	INDIAN RESERVATION	RPTL 454	9	22,937	22,937	100.00 1.425
	GROUP D TOTAL			46		96,120	5.971
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	18	1,993	1,993	100.00 .124
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	135	47,717	47,687	99.94 2.962
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	26	4,485	4,485	100.00 .279
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	7	25,663	25,663	100.00 1.594
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	15	5,650	5,598	99.06 .348
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	145	11,847	11,024	93.05 .685
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	19	4,766	4,766	100.00 .296
	26050	AGRICULTURAL SOCIETY	RPTL 450	5	598	598	100.00 .037
	2610_	VETERANS ORGANIZATION	RPTL 452	8	667	667	100.00 .042
	26250	HISTORICAL SOCIETY	RPTL 444	1	367	367	100.00 .023
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	33	7,198	7,198	100.00 .447
	27350	CEMETERY - PRIVATE	RPTL 446	100	3,991	3,991	100.00 .248
	GROUP E TOTAL			512		114,037	7.084
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	135	158,783	158,783	100.00 9.864
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	6	1,899	1,248	65.74 .078
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	53	19,452	2,887	14.84 .179
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	2	1,912	343	17.91 .021
	GROUP F TOTAL			196		163,261	10.142
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18100	MUNI HSNQ PROJ ACQ FROM PRIV	P H F I L 36-a(2)	5	6,857	6,857	100.00 .426
	2811_	NONPROFIT HSNQ-SPECIFIC USE	RPTL 422	3	2,816	1,827	64.88 .114

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF GENESEE 14 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	3860_ MUNI HSNG AUTH:SOLD/LEASED	P H F I L 36-a(4)	2	851	691	81.20	.043
	GROUP G TOTAL		10		9,375		.582
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	41700 AGRICULTURAL BUILDING	RPTL 483	116	47,679	11,071	23.22	.688
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,932	521,702	263,230	50.46	16.352
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	140	20,455	10,394	50.81	.646
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	165	67,205	3,660	5.45	.227
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	14	4,820	324	6.73	.020
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	14	7,912	831	10.50	.052
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	9	1,358	350	25.76	.022
	GROUP H TOTAL		3,390		289,860		18.006
	COUNTY TOTALS		20,849		1,609,802		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF GREENE		14 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	93	17,653	5,445	30.84	.188
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	22	4,610	74	1.60	.003
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	955	182,022	19,848	10.90	.685
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	687	134,477	23,482	17.46	.810
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	319	62,614	12,117	19.35	.418
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	182	32,316	1,619	5.01	.056
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	10	1,786	221	12.38	.008
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	23	4,041	501	12.39	.017
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	200	200	100.00	.007
41400	CLERGY	RPTL 460	19	4,052	44	1.08	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	899	144,516	58,869	40.73	2.032
41834	STAR - ENHANCED	RPTL 425	3,000	547,386	211,837	38.70	7.311
41844	STAR - ENHANCED: MFG HOME	RPTL 425	2	382	103	27.00	.004
41854	STAR - BASIC	RPTL 425	5,905	1,143,298	188,211	16.46	6.496
41864	STAR - BASIC:MFG HOME	RPTL 425	2	226	65	28.73	.002
4190_	PHYSICALLY DISABLED	RPTL 459	10	1,900	322	16.94	.011
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	99	13,525	6,256	46.25	.216
4421_	HOME IMPROVEMENTS	RPTL 421-f	2	355	29	8.16	.001
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	295	82,180	8,751	10.65	.302
GROUP A TOTAL			12,525		537,994		18.567
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	40	11,567	11,567	100.00	.399
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	4	2,600	2,600	100.00	.090
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	24	137,345	137,345	100.00	4.740
GROUP B TOTAL			68		151,512		5.229
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	55	48,897	48,897	100.00	1.688
13110	COUNTY OWNED: CEMETERY	RPTL 446	1	12	12	100.00	.000
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	1	138	138	100.00	.005
13370	CITY OWNED: CEMETERY	RPTL 446	3	103	103	100.00	.004
13380	CITY OWNED:REVENUE PRODUCING	GEN MUNY L 411	8	1,763	1,763	100.00	.061
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	100	31,884	31,884	100.00	1.100
13510	TOWN OWNED: CEMETERY	RPTL 446	46	1,304	1,304	100.00	.045

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF GREENE 14 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	1357_ TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	247	247	100.00	.009
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	76	51,421	51,421	100.00	1.775
	13660 VILLAGE OWNED: CEMETERY	RPTL 446	3	462	462	100.00	.016
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	27	23,755	23,755	100.00	.820
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	20	99,463	99,463	100.00	3.433
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	1	200	200	100.00	.007
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	16	10,200	10,200	100.00	.352
	GROUP C TOTAL		358		269,849		9.313
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	3	716	716	100.00	.025
	14110 USA OWNED - SPECIFIED USES	STATE L 54	3	847	847	100.00	.029
	14120 USA OWNED - DEFENSE PURPOSES	STATE L 59-g	1	654	220	33.65	.008
	GROUP D TOTAL		7		1,783		.062
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	31	6,106	6,106	100.00	.211
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	185	93,479	93,479	100.00	3.226
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	51	37,023	36,918	99.71	1.274
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	52	15,824	15,730	99.40	.543
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	1	9,745	5,944	61.00	.205
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	15	5,943	5,943	100.00	.205
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	30	11,101	11,101	100.00	.383
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	23	23	100.00	.001
	2610_ VETERANS ORGANIZATION	RPTL 452	5	1,443	1,443	100.00	.050
	26250 HISTORICAL SOCIETY	RPTL 444	10	3,419	3,419	100.00	.118
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	48	14,587	14,587	100.00	.503
	27350 CEMETERY - PRIVATE	RPTL 446	74	3,093	3,093	100.00	.107
	GROUP E TOTAL		503		197,786		6.826
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	44	1,475,824	1,475,824	100.00	50.934
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	10	1,484	698	47.06	.024
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	6	17,056	6,005	35.21	.207
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	29	20,149	3,709	18.41	.128

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF GREENE		14 MUNICIPALITIES	GROUP F (CONT'D)				
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	766	597	77.95	.021
GROUP F TOTAL			90		1,486,833		51.314
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	3	3,547	3,547	100.00	.122
2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	5,203	5,203	100.00	.180
28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	4	3,578	3,578	100.00	.124
28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	1	320	320	100.00	.011
4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	2	2,300	2,300	100.00	.079
4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	2,859	2,815	98.43	.097
GROUP G TOTAL			13		17,763		.613
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
32252	NYS OWNED REFORESTED LAND	RPTL 534	59	9,839	9,839	100.00	.340
41700	AGRICULTURAL BUILDING	RPTL 483	19	5,703	787	13.79	.027
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	271	63,751	17,689	27.75	.611
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	174	42,649	10,312	24.18	.356
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	2	2,681	41	1.54	.001
42120	TEMPORARY GREENHOUSES	RPTL 483-c	3	2,251	347	15.40	.012
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	7	5,631	582	10.33	.020
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	6	680	262	38.51	.009
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	156	51,490	16,837	32.70	.581
GROUP H TOTAL			697		56,696		1.957
COUNTY TOTALS			14,334		2,897,546		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF HAMILTON 9 MUNICIPALITIES							
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	14	4,961	653	13.16	.198
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	3	542	41	7.56	.012
4111_	VETERANS - PRO RATA	RPTL 458(5)	6	2,532	109	4.29	.033
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	202	47,069	4,767	10.13	1.443
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	140	26,998	5,006	18.54	1.516
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	41	8,869	1,805	20.35	.547
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	1	259	8	3.09	.002
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	27	5,142	317	6.16	.096
41400	CLERGY	RPTL 460	9	1,717	14	.82	.004
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	74	12,201	4,946	40.54	1.498
41834	STAR - ENHANCED	RPTL 425	540	102,255	36,601	35.79	11.081
41854	STAR - BASIC	RPTL 425	849	175,463	25,473	14.52	7.712
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	2	209	105	50.00	.032
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	10	2,195	88	4.02	.027
	GROUP A TOTAL		1,918		79,933		24.200
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	52	17,227	17,227	100.00	5.216
	GROUP B TOTAL		52		17,227		5.216
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	7	5,936	5,936	100.00	1.797
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	157	37,607	37,607	100.00	11.386
13510	TOWN OWNED: CEMETERY	RPTL 446	9	166	166	100.00	.050
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	11	4,020	4,020	100.00	1.217
13660	VILLAGE OWNED: CEMETERY	RPTL 446	1	38	38	100.00	.012
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	7	23,380	23,380	100.00	7.079
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	4	1,982	1,982	100.00	.600
3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	1	13	13	100.00	.004
	GROUP C TOTAL		197		73,142		22.145

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF HAMILTON 9 MUNICIPALITIES							
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	2	413	413	100.00	.125
	GROUP D TOTAL		2		413		.125
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	8	1,160	1,160	100.00	.351
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	38	26,380	26,380	100.00	7.987
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	10	22,675	22,675	100.00	6.865
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	1	234	234	100.00	.071
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	3	4,961	4,961	100.00	1.502
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	16	44,138	44,138	100.00	13.363
	2610_ VETERANS ORGANIZATION	RPTL 452	2	322	322	100.00	.098
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	12	3,475	3,475	100.00	1.052
	27350 CEMETERY - PRIVATE	RPTL 446	8	231	231	100.00	.070
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	1	332	332	100.00	.101
	GROUP E TOTAL		99		103,908		31.460
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	3	102	102	100.00	.031
	19950 MUNICIPAL RAILROAD	RPTL 456	4	452	452	100.00	.137
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	2	317	90	28.49	.027
	GROUP F TOTAL		9		644		.195
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	2811_ NONPROFIT HSNB-SPECIFIC USE	RPTL 422	1	798	798	100.00	.242
	GROUP G TOTAL		1		798		.242
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	4	439	178	40.59	.054
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	13	20,530	6,142	29.92	1.860
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	96	105,523	47,907	45.40	14.505
	GROUP H TOTAL		113		54,227		16.418
	COUNTY TOTALS		2,391		330,292		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF HERKIMER 20 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	60	5,055	2,357	46.62	.136
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	73	6,632	424	6.40	.025
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,143	136,510	11,848	8.68	.686
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,052	119,075	18,102	15.20	1.047
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	453	55,436	11,319	20.42	.655
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	106	11,096	769	6.93	.045
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	250	28,322	2,256	7.96	.131
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	25	3,052	505	16.54	.029
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	54	54	100.00	.003
41400	CLERGY	RPTL 460	19	3,115	41	1.30	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	175	14,108	6,544	46.39	.379
41834	STAR - ENHANCED	RPTL 425	4,413	509,047	297,123	58.37	17.191
41844	STAR - ENHANCED: MFG HOME	RPTL 425	2	61	61	100.00	.004
41854	STAR - BASIC	RPTL 425	8,681	1,052,045	274,108	26.05	15.860
41864	STAR - BASIC:MFG HOME	RPTL 425	2	318	32	10.09	.002
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	4	364	182	50.00	.011
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	11	2,402	550	22.90	.032
GROUP A TOTAL			16,470		626,275		36.236
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	69	12,045	12,045	100.00	.697
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	12	17,263	17,263	100.00	.999
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	8	3,079	3,079	100.00	.178
GROUP B TOTAL			89		32,387		1.874
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	190	123,775	123,775	100.00	7.162
13110	COUNTY OWNED: CEMETERY	RPTL 446	14	130	130	100.00	.008
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	57	23,882	23,882	100.00	1.382
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	168	117,847	117,847	100.00	6.819
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	216	25,455	25,455	100.00	1.473
13660	VILLAGE OWNED: CEMETERY	RPTL 446	10	546	546	100.00	.032
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	46	121,663	121,663	100.00	7.039
13850	BOCES PROPERTY	RPTL 408	4	16,802	16,802	100.00	.972
14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	11	3,852	3,852	100.00	.223

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF HERKIMER 20 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	1	469	469	100.00	.027
	GROUP C TOTAL		717		434,421		25.135
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	7	3,015	3,015	100.00	.175
	GROUP D TOTAL		7		3,015		.175
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	22	2,902	2,902	100.00	.168
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	128	64,515	64,515	100.00	3.733
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	27	28,000	27,954	99.84	1.617
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	25	3,268	3,268	100.00	.189
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	15	35,044	35,044	100.00	2.028
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	66	27,202	27,202	100.00	1.574
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	155	55,925	55,659	99.53	3.220
	25400 FRATERNAL ORGANIZATION	RPTL 428	3	4,584	4,584	100.00	.265
	25900 LAND BANKS	NPCL 1608	16	817	817	100.00	.047
	2610_ VETERANS ORGANIZATION	RPTL 452	12	2,591	2,591	100.00	.150
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	25	4,278	4,278	100.00	.248
	27350 CEMETERY - PRIVATE	RPTL 446	44	1,782	1,782	100.00	.103
	GROUP E TOTAL		538		230,596		13.342
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	78	254,230	254,230	100.00	14.710
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	80	4,339	4,339	100.00	.251
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	105	5,067	2,958	58.39	.171
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	1	2,152	101	4.68	.006
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	12	46,900	2,342	4.99	.136
	47900 AIR POLLUTION CONTROL FACLT Y	RPTL 477-a	1	38,187	1,292	3.38	.075
	GROUP F TOTAL		277		265,262		15.348
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	6	64,474	64,474	100.00	3.731
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	4	13,654	13,624	99.78	.788
	GROUP G TOTAL		10		78,098		4.519

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF HERKIMER		20 MUNICIPALITIES					
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	25	3,485	3,485	100.00 .202
	41700	AGRICULTURAL BUILDING	RPTL 483	139	32,172	8,476	26.35 .490
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	699	89,126	8,061	9.04 .466
	41730	AGRICULTURAL LAND NOT IN DIST	AG-MKTS L 306	682	88,854	10,437	11.75 .604
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	246	62,989	4,091	6.50 .237
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	2	401	50	12.38 .003
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	54	18,200	9,419	51.75 .545
	GROUP H TOTAL			1,847		44,019	2.547
	COUNTY TOTALS			20,021		1,728,320	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF JEFFERSON		23 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	33	4,399	116	2.64	.003
4111_	VETERANS - PRO RATA	RPTL 458(5)	123	18,170	5,731	31.54	.145
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,986	313,525	20,647	6.59	.521
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,771	455,684	46,729	10.25	1.179
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,831	308,130	50,392	16.35	1.271
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	616	616	100.00	.016
41400	CLERGY	RPTL 460	11	1,976	17	.84	.000
41657	VOLUNTEER FIREFIGHTER-VILG	RPTL 466	47	5,798	24	.41	.001
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	210	26,636	627	2.35	.016
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	447	45,521	15,960	35.06	.403
4182_	CERTAIN LIVING QUARTERS	RPTL 469	14	3,369	563	16.72	.014
41834	STAR - ENHANCED	RPTL 425	5,004	714,019	337,495	47.27	8.515
41844	STAR - ENHANCED: MFG HOME	RPTL 425	7	2,618	211	8.04	.005
41854	STAR - BASIC	RPTL 425	12,465	1,955,842	376,946	19.27	9.511
41864	STAR - BASIC:MFG HOME	RPTL 425	7	1,757	160	9.10	.004
4421_	HOME IMPROVEMENTS	RPTL 421-f	55	6,358	1,238	19.47	.031
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	28	15,605	2,268	14.53	.057
GROUP A TOTAL			25,041		859,740		21.692
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	177	454,402	454,402	100.00	11.465
GROUP B TOTAL			177		454,402		11.465
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	91	67,691	67,691	100.00	1.708
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	221	121,211	121,211	100.00	3.058
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	1	3	3	100.00	.000
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	344	71,865	71,865	100.00	1.813
13510	TOWN OWNED: CEMETERY	RPTL 446	10	1,497	1,497	100.00	.038
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	24	8,565	8,565	100.00	.216
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	289	72,146	72,146	100.00	1.820
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	21	4,430	4,430	100.00	.112
1374_	VILG SEWER/WATER NOT IN VILG	RPTL 406(3)	17	7,010	7,010	100.00	.177
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	83	292,137	292,137	100.00	7.371
13850	BOCES PROPERTY	RPTL 408	2	9,860	9,860	100.00	.249

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF JEFFERSON 23 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	8	2,413	2,413	100.00 .061
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	28	118,963	118,963	100.00 3.002
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	15	202	202	100.00 .005
	3370_	TAX SALE - VILLAGE OWNED	RPTL 406(5)	12	281	281	100.00 .007
	GROUP C TOTAL			1,166	778,274		19.636
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	37	1,157,662	1,157,662	100.00 29.208
	GROUP D TOTAL			37	1,157,662		29.208
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	43	6,865	6,865	100.00 .173
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	221	117,966	117,766	99.83 2.971
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	51	26,292	26,292	100.00 .663
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	151	27,541	26,436	95.99 .667
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	17	97,559	97,559	100.00 2.461
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	39	16,559	16,559	100.00 .418
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	66	20,621	20,524	99.53 .518
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	12	4,479	4,291	95.80 .108
	26050	AGRICULTURAL SOCIETY	RPTL 450	6	630	630	100.00 .016
	2610_	VETERANS ORGANIZATION	RPTL 452	26	7,031	7,031	100.00 .177
	26250	HISTORICAL SOCIETY	RPTL 444	3	383	383	100.00 .010
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	68	19,743	19,743	100.00 .498
	27350	CEMETERY - PRIVATE	RPTL 446	109	9,619	9,619	100.00 .243
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	3	30	30	100.00 .001
	GROUP E TOTAL			815	353,728		8.925
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	45	132,062	132,062	100.00 3.332
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	1	4,500	2,895	64.33 .073
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	159	187,517	21,523	11.48 .543
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	2	2,587	2,277	88.03 .057
	GROUP F TOTAL			207	158,757		4.005

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF JEFFERSON		23 MUNICIPALITIES					
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	20	32,076	32,004	99.77	.808
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	23	38,632	38,632	100.00	.975
	28520 NONPROFIT NURSING HOME CO	RPTL 422	2	23,079	23,027	99.78	.581
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	33	7,424	7,424	100.00	.187
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	15	24,218	21,634	89.33	.546
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	4	7,902	7,856	99.41	.198
	4869_ REDEVELOP HSNG CO:PHASEOUT	RPTL 423	1	340	340	100.00	.009
	GROUP G TOTAL		98		130,917		3.303
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	16	4,149	4,149	100.00	.105
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	20	2,834	2,834	100.00	.072
	41700 AGRICULTURAL BUILDING	RPTL 483	217	78,659	18,479	23.49	.466
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,098	191,415	28,345	14.81	.715
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	253	38,430	4,189	10.90	.106
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	230	86,872	7,045	8.11	.178
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	15	2,118	609	28.77	.015
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	8	2,107	903	42.84	.023
	GROUP H TOTAL		1,857		66,553		1.679
	COUNTY TOTALS		29,438		3,963,493		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF LEWIS		17 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	9	690	225	32.62	.022
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	21	1,792	58	3.25	.006
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	488	58,357	5,499	9.42	.542
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	609	83,931	11,707	13.95	1.155
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	332	47,171	9,573	20.30	.944
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	5	1,288	1,266	98.24	.125
41400	CLERGY	RPTL 460	21	3,326	40	1.21	.004
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	28	3,837	85	2.21	.008
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	232	21,065	8,005	38.00	.790
41834	STAR - ENHANCED	RPTL 425	1,812	218,245	121,157	55.51	11.948
41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	206	105	50.69	.010
41854	STAR - BASIC	RPTL 425	4,307	603,091	133,352	22.11	13.151
41864	STAR - BASIC:MFG HOME	RPTL 425	15	1,574	304	19.32	.030
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	5	9,376	8,750	93.32	.863
GROUP A TOTAL			7,887		300,126		29.598
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	132	9,905	9,905	100.00	.977
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	6	319	319	100.00	.032
GROUP B TOTAL			138		10,224		1.008
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	35	43,933	43,933	100.00	4.333
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	135	9,216	9,216	100.00	.909
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	95	8,874	8,874	100.00	.875
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	37	7,353	5,167	70.28	.510
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	36	85,686	85,686	100.00	8.450
13850	BOCES PROPERTY	RPTL 408	1	5,571	5,571	100.00	.549
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	5	451	451	100.00	.044
14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	4	330	330	100.00	.033
GROUP C TOTAL			348		159,228		15.703
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
14100	USA OWNED (GENERALLY)	RPTL 400(1)	2	551	551	100.00	.054

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF LEWIS 17 MUNICIPALITIES GROUP D (CONT'D)							
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14110 USA OWNED - SPECIFIED USES	STATE L 54	13	2,140	1,849	86.37	.182
	GROUP D TOTAL		15		2,400		.237
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	13	2,410	2,410	100.00	.238
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	86	25,891	25,891	100.00	2.553
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	16	5,235	5,235	100.00	.516
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	64	8,819	8,774	99.50	.865
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	1	1,019	1,019	100.00	.101
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	43	8,158	8,158	100.00	.805
	26050 AGRICULTURAL SOCIETY	RPTL 450	4	774	774	100.00	.076
	2610_ VETERANS ORGANIZATION	RPTL 452	5	960	960	100.00	.095
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	20	3,613	3,613	100.00	.356
	27350 CEMETERY - PRIVATE	RPTL 446	109	1,856	1,856	100.00	.183
	GROUP E TOTAL		361		58,690		5.788
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	208	331,470	331,470	100.00	32.689
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	43	1,634	542	33.16	.053
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	35	25,759	2,861	11.11	.282
	GROUP F TOTAL		286		334,873		33.025
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	4	5,075	5,075	100.00	.501
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	1,492	1,492	100.00	.147
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	4	2,515	2,553	101.52	.252
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	1	370	370	100.00	.037
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	9,900	9,701	97.99	.957
	GROUP G TOTAL		12		19,191		1.893
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	487	50,861	50,861	100.00	5.016
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	50	1,909	1,909	100.00	.188
	41700 AGRICULTURAL BUILDING	RPTL 483	120	41,979	9,811	23.37	.968
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,260	195,998	37,652	19.21	3.713

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF LEWIS		17 MUNICIPALITIES	GROUP H (CONT'D)				
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	32	3,361	765	22.74	.075
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	185	74,167	2,258	3.04	.223
42120	TEMPORARY GREENHOUSES	RPTL 483-c	7	1,317	123	9.32	.012
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	11	2,499	816	32.67	.081
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	196	46,503	24,448	52.57	2.411
GROUP H TOTAL			2,348		128,643		12.686
COUNTY TOTALS			11,405		1,014,006		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF LIVINGSTON		17 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	34	4,321	124	2.86 .007
	4111_	VETERANS - PRO RATA	RPTL 458(5)	110	13,386	7,409	55.35 .394
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,148	172,080	20,017	11.63 1.065
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	850	127,536	24,853	19.49 1.322
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	405	60,790	13,925	22.91 .741
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	5	994	40	4.03 .002
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	261	40,401	3,079	7.62 .164
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	23	4,067	618	15.20 .033
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	322	322	100.00 .017
	41400	CLERGY	RPTL 460	34	4,858	53	1.08 .003
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	591	72,860	23,333	32.02 1.241
	41834	STAR - ENHANCED	RPTL 425	3,688	539,621	246,978	45.77 13.140
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	173	135	77.85 .007
	41854	STAR - BASIC	RPTL 425	8,552	1,331,200	264,229	19.85 14.058
	41864	STAR - BASIC:MFG HOME	RPTL 425	1	548	29	5.37 .002
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	97	9,297	3,841	41.32 .204
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	38	10,824	2,775	25.64 .148
	GROUP A TOTAL			15,842		611,760	32.547
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	92	229,920	229,920	100.00 12.232
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	23	6,792	6,792	100.00 .361
	GROUP B TOTAL			115		236,712	12.594
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	33	79,711	79,711	100.00 4.241
	1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	1	4	4	100.00 .000
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	3	952	952	100.00 .051
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	142	50,229	50,229	100.00 2.672
	13510	TOWN OWNED: CEMETERY	RPTL 446	9	223	223	100.00 .012
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	131	31,245	31,245	100.00 1.662
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	1	21	21	100.00 .001
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	619	619	100.00 .033
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	14	14,661	19,451	132.67 1.035
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	30	108,448	108,448	100.00 5.770

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF LIVINGSTON 17 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13850	BOCES PROPERTY	RPTL 408	1	7,409	7,409	100.00 .394
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	1	137	137	100.00 .007
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	1	0	0	.00 .000
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	43	3,196	3,196	100.00 .170
	GROUP C TOTAL			412		301,645	16.048
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	5	9,251	9,251	100.00 .492
	14110	USA OWNED - SPECIFIED USES	STATE L 54	2	455	455	100.00 .024
	GROUP D TOTAL			7		9,706	.516
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	14	1,826	1,695	92.82 .090
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	128	61,675	61,614	99.90 3.278
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	17	4,476	4,476	100.00 .238
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	13	1,975	1,975	100.00 .105
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	8	1,677	1,677	100.00 .089
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	30	7,123	7,123	100.00 .379
	25400	FRATERNAL ORGANIZATION	RPTL 428	2	146	146	100.00 .008
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	2	4,255	4,255	100.00 .226
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	3	1,582	1,582	100.00 .084
	25900	LAND BANKS	NPCL 1608	3	221	221	100.00 .012
	26050	AGRICULTURAL SOCIETY	RPTL 450	1	652	652	100.00 .035
	2610_	VETERANS ORGANIZATION	RPTL 452	16	1,419	1,436	101.20 .076
	26250	HISTORICAL SOCIETY	RPTL 444	7	1,127	1,127	100.00 .060
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	31	10,063	10,063	100.00 .535
	27350	CEMETERY - PRIVATE	RPTL 446	97	2,325	2,325	100.00 .124
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	1	14,725	14,725	100.00 .783
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	99	20	20.28 .001
	GROUP E TOTAL			374		115,112	6.124
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	50	121,919	121,919	100.00 6.486
	4449_	RES COMM CERTAIN COUNTIES	RPTL 485-n	19	4,506	1,262	28.01 .067
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	25	12,093	2,883	23.84 .153

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF LIVINGSTON 17 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	78	37,409	3,368	9.00 .179
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	8,875	633	7.13 .034
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	2	3,035	354	11.68 .019
	GROUP F TOTAL			175		130,419	6.939
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	952	952	100.00 .051
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	1	1,959	1,959	100.00 .104
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	1	3,254	3,254	100.00 .173
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	1,006	1,006	100.00 .054
	GROUP G TOTAL			4		7,171	.382
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	13	3,837	3,837	100.00 .204
	41700	AGRICULTURAL BUILDING	RPTL 483	157	92,742	16,112	17.37 .857
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,109	647,803	371,783	57.39 19.780
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	495	114,478	62,802	54.86 3.341
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	146	106,808	4,588	4.30 .244
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	6	3,795	674	17.75 .036
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	78	68	87.40 .004
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	92	19,178	6,536	34.08 .348
	GROUP H TOTAL			3,019		466,400	24.814
	COUNTY TOTALS			19,949		1,879,619	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MADISON		16 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	24	3,014	94	3.10	.005
4111_	VETERANS - PRO RATA	RPTL 458(5)	57	7,355	1,426	19.38	.075
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,245	183,736	13,224	7.20	.698
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,124	168,243	19,808	11.77	1.045
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	525	82,102	13,319	16.22	.703
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	228	33,265	1,751	5.27	.092
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	22	3,310	617	18.65	.033
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	370	340	91.81	.018
41400	CLERGY	RPTL 460	19	2,918	30	1.04	.002
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	7	707	4	.58	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	745	72,958	25,882	35.47	1.366
41834	STAR - ENHANCED	RPTL 425	4,244	549,404	283,397	51.58	14.955
41844	STAR - ENHANCED: MFG HOME	RPTL 425	2	257	96	37.46	.005
41854	STAR - BASIC	RPTL 425	9,789	1,474,996	299,635	20.31	15.812
41864	STAR - BASIC:MFG HOME	RPTL 425	5	853	65	7.67	.004
4190_	PHYSICALLY DISABLED	RPTL 459	12	1,039	268	25.80	.014
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	20	2,253	1,075	47.72	.057
4421_	HOME IMPROVEMENTS	RPTL 421-f	26	4,062	292	7.19	.015
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	97	70,999	65,567	92.35	3.460
GROUP A TOTAL			18,193		726,890		38.358
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	365	261,600	261,600	100.00	13.805
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	178	178	100.00	.009
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	7	449	449	100.00	.024
GROUP B TOTAL			374		262,227		13.838
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	82	28,092	28,092	100.00	1.482
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	306	19,858	19,858	100.00	1.048
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	124	19,386	19,386	100.00	1.023
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	1	18	18	100.00	.001
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	198	34,032	34,032	100.00	1.796
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	2	16	16	100.00	.001
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	50	112,084	112,084	100.00	5.915

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MADISON 16 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	60	4,060	4,060	100.00 .214
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	1	59	59	100.00 .003
	3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	28	5,316	394	7.41 .021
	GROUP C TOTAL			852		217,999	11.504
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	15	1,526	1,526	100.00 .081
	14110	USA OWNED - SPECIFIED USES	STATE L 54	1	369	369	100.00 .020
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	1	215	215	100.00 .011
	14300	INDIAN RESERVATION	RPTL 454	214	76,318	76,318	100.00 4.027
	GROUP D TOTAL			231		78,428	4.139
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	29	4,902	4,902	100.00 .259
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	119	40,036	39,475	98.60 2.083
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	80	286,978	286,978	100.00 15.144
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	6	1,290	1,290	100.00 .068
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	25	77,593	77,471	99.84 4.088
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	17	7,502	7,502	100.00 .396
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	126	28,204	28,002	99.29 1.478
	25400	FRATERNAL ORGANIZATION	RPTL 428	5	228	228	100.00 .012
	26050	AGRICULTURAL SOCIETY	RPTL 450	1	44	44	100.00 .002
	2610_	VETERANS ORGANIZATION	RPTL 452	21	1,413	1,413	100.00 .075
	26250	HISTORICAL SOCIETY	RPTL 444	3	288	288	100.00 .015
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	4	1,173	1,173	100.00 .062
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	11	2,699	2,699	100.00 .142
	27350	CEMETERY - PRIVATE	RPTL 446	173	3,856	3,856	100.00 .204
	29150	OPERA HOUSE	RPTL 426	1	86	86	100.00 .005
	GROUP E TOTAL			621		455,407	24.032
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	9	27,270	27,270	100.00 1.439
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	46	3,739	1,903	50.90 .100
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	2	250	30	12.14 .002
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	69	61,701	6,415	10.40 .339

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MADISON 16 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	47660 IND/COMM-NYC FINANCE CERTIF	RPTL 489-bbbb	4	3,201	183	5.72	.010
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	1	13,880	786	5.66	.042
	GROUP F TOTAL		131		36,587		1.931
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	5	13,816	13,816	100.00	.729
	28220 COMUNITY DEV CORP-URBN RENWL	P H F I L 260	9	725	725	100.00	.038
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	6	1,120	1,120	100.00	.059
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	1	315	315	100.00	.017
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	3	1,316	1,316	100.00	.069
	GROUP G TOTAL		24		17,292		.913
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	203	34,859	34,859	100.00	1.840
	41700 AGRICULTURAL BUILDING	RPTL 483	157	38,979	9,407	24.13	.496
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,246	168,803	34,166	20.24	1.803
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	603	72,726	14,310	19.68	.755
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	215	53,785	2,606	4.85	.138
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	2	601	15	2.44	.001
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	22	2,421	911	37.62	.048
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	27	3,895	1,475	37.87	.078
	GROUP H TOTAL		2,475		97,749		5.158
	COUNTY TOTALS		22,960		1,895,018		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MONROE		21 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
	21100	CLERGY - IN TRUST FOR CHURCH	RPTL 436	2	1,055	1,055	100.00 .007
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	1,327	195,594	65,509	33.49 .403
	4111_	VETERANS - PRO RATA	RPTL 458(5)	153	16,432	5,983	36.41 .037
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	11,067	1,894,328	268,053	14.15 1.648
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	7,394	1,272,783	297,444	23.37 1.829
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	3,083	545,599	140,178	25.69 .862
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	1,642	275,584	13,340	4.84 .082
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	2	467	26	5.49 .000
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	130	20,318	3,068	15.10 .019
	41200	VETERANS-PURCHASE BY SUBSCRIP	RPTL 458(2)	1	140	140	100.00 .001
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	13	3,243	3,097	95.50 .019
	41400	CLERGY	RPTL 460	316	52,264	497	.95 .003
	41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	15	1,745	8	.46 .000
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	11,447	1,478,204	589,317	39.87 3.623
	4182_	CERTAIN LIVING QUARTERS	RPTL 469	13	3,532	458	12.97 .003
	41834	STAR - ENHANCED	RPTL 425	33,882	5,478,369	2,384,865	43.53 14.663
	41836	STAR - ENHANCED	RPTL 425	4,627	427,085	184,692	43.24 1.136
	41854	STAR - BASIC	RPTL 425	77,137	14,132,062	2,396,287	16.96 14.733
	41856	STAR - BASIC	RPTL 425	14,996	1,514,342	301,023	19.88 1.851
	4190_	PHYSICALLY DISABLED	RPTL 459	13	3,722	514	13.80 .003
	41910	DISABLED CRIME VICTIMS	RPTL 459-b	1	167	26	15.64 .000
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	974	109,991	50,969	46.34 .313
	4196_	HISTORIC PROPERTY	RPTL 444-a	20	9,436	2,844	30.14 .018
	4421_	HOME IMPROVEMENTS	RPTL 421-f	392	47,557	4,591	9.65 .028
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	100	26,829	5,198	19.38 .032
	49510	ENERGY CONSERV IMPRV:RESIDNT	RPTL 487-a	1	325	8	2.46 .000
	GROUP A TOTAL			168,748		6,719,190	41.311
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	217	597,831	597,831	100.00 3.676
	12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	2,220	2,220	100.00 .014
	12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	39	11,606	11,606	100.00 .071
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	1,160	1,349	116.28 .008
	GROUP B TOTAL			259		613,006	3.769

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MONROE		21 MUNICIPALITIES					
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	4	823	823	100.00 .005
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	738	572,884	572,884	100.00 3.522
	1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	2	88	88	100.00 .001
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	3,223	451,910	451,910	100.00 2.779
	13370	CITY OWNED: CEMETERY	RPTL 446	2	10,400	10,400	100.00 .064
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	1,476	383,064	383,064	100.00 2.355
	13510	TOWN OWNED: CEMETERY	RPTL 446	32	1,753	1,753	100.00 .011
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	192	52,785	52,785	100.00 .325
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	4	939	939	100.00 .006
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	42	10,781	10,781	100.00 .066
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	215	1,225,225	1,225,225	100.00 7.533
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	104	70,833	70,833	100.00 .436
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	59	73,052	66,824	91.47 .411
	13970	REGIONAL OTB CORPORATION	RACING L 513	2	877	877	100.00 .005
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	76	200,803	200,803	100.00 1.235
	GROUP C TOTAL			6,171		3,049,989	18.752
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	23	48,051	48,051	100.00 .295
	14110	USA OWNED - SPECIFIED USES	STATE L 54	10	87,959	87,959	100.00 .541
	GROUP D TOTAL			33		136,010	.836
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	77	15,189	13,699	90.19 .084
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	936	668,075	662,711	99.20 4.074
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	273	1,236,142	1,229,529	99.47 7.560
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	290	234,482	226,167	96.45 1.391
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	41	435,252	425,284	97.71 2.615
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	208	163,062	161,718	99.18 .994
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	199	266,666	265,929	99.72 1.635
	25400	FRATERNAL ORGANIZATION	RPTL 428	2	1,057	1,057	100.00 .007
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	48	32,822	32,528	99.10 .200
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	7	32,922	32,922	100.00 .202
	2610_	VETERANS ORGANIZATION	RPTL 452	11	3,205	3,205	100.00 .020
	26250	HISTORICAL SOCIETY	RPTL 444	16	4,702	4,702	100.00 .029

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MONROE 21 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	2630_ INTERDENOMINATIONAL CENTER	RPTL 430	98	122,779	122,779	100.00	.755
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	54	42,275	42,275	100.00	.260
	27350 CEMETERY - PRIVATE	RPTL 446	125	48,784	48,784	100.00	.300
	2945_ MUSIC ACADEMY: POP > 175,000	RPTL 434	3	8,147	8,147	100.00	.050
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	1	7,684	7,684	100.00	.047
	GROUP E TOTAL		2,389		3,289,120		20.222
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUSTRIAL DEVELOPMENT AGENCY	RPTL 412-a	540	1,511,963	1,511,818	99.99	9.295
	18180 NYS URBAN DEVELOPMENT CORPORATION-NON HOUSING	MCK UCON L 6272	1	8,940	8,940	100.00	.055
	27250 RAILROAD - AMTRAK	U S PUB L 45-546b	3	933	933	100.00	.006
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	100	30,189	13,867	45.93	.085
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	37	38,849	11,589	29.83	.071
	4759_ MIXED-USE PROPERTY IN CERTAIN CITIES	RPTL 485-a	24	64,531	48,061	74.48	.296
	4760_ BUSINESS INVESTMENT: NOT NYC, < 8/5/97	RPTL 485-b	132	97,802	10,461	10.70	.064
	4761_ BUSINESS INVESTMENT: NOT NYC, > 8/4/97	RPTL 485-b	162	275,537	30,676	11.13	.189
	47700 FALLOUT SHELTER FACILITIES	RPTL 479	9	1,333	2	.13	.000
	4780_ IMPROVED PROPERTY PURSUANT TO ADA	RPTL 459-a	1	229	4	1.82	.000
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	5	14,288	4,638	32.46	.029
	GROUP F TOTAL		1,014		1,640,989		10.089
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	11	15,930	15,930	100.00	.098
	18080 MUNICIPAL HOUSING AUTHORITY: FEDERAL/MUNICIPAL	PUB HSNG L 52(3)&(5)	367	50,566	50,566	100.00	.311
	18130 NYS URBAN DEVELOPMENT CORPORATION-HOUSING PROJECT	MCK UCON L 6272	4	32,369	32,369	100.00	.199
	18600 USA: UNDER PURCHASE CONTRACT	RPTL 400(2)	2	6	6	100.00	.000
	2811_ NONPROFIT HOUSING-SPECIFIC USE	RPTL 422	50	69,529	69,529	100.00	.428
	28120 NONPROFIT HOUSING-SPECIFIC USE	RPTL 422	31	119,380	116,151	97.30	.714
	28240 NONPROFIT: HOUSING, RESEARCH, LOANS	CLS UCON L CH 270	6	14,549	14,298	98.28	.088
	28520 NONPROFIT NURSING HOME COMPANY	RPTL 422	4	22,227	22,227	100.00	.137
	28540 NONPROFIT HOUSING: MENTAL DISABILITY	RPTL 422	2	268	268	100.00	.002
	4851_ LIMITED PROFIT HOUSING CO: PARTLY 422	P H F I L 33(1)(a)	4	1,980	1,439	72.67	.009
	4865_ LIMITED PROFIT HOUSING CO: VARIOUS	P H F I L 33,556,654-a	2	30,786	30,786	100.00	.189
	4866_ HOUSING DEVELOPMENT FUND CO: UDC	P H F I L 577,654-a	469	207,399	207,548	100.07	1.276

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MONROE 21 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	5	10,287	8,980	87.30	.055
	GROUP G TOTAL		957		570,097		3.505
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	41700 AGRICULTURAL BUILDING	RPTL 483	75	27,548	4,943	17.94	.030
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,637	368,731	168,995	45.83	1.039
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	352	64,563	27,060	41.91	.166
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	6	727	72	9.84	.000
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	29	9,977	277	2.78	.002
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	12	3,771	378	10.04	.002
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	12	3,142	455	14.49	.003
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	12	1,371	683	49.82	.004
	GROUP H TOTAL		2,135		202,863		1.247
	COUNTY TOTALS		181,717		16,264,742		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MONTGOMERY		11 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	66	6,435	2,394	37.20	.172
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	89	9,612	1,730	18.00	.125
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	903	107,658	10,793	10.03	.777
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	878	101,696	17,703	17.41	1.274
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	336	41,841	8,348	19.95	.601
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	192	22,869	2,172	9.50	.156
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	14	1,663	138	8.32	.010
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	822	673	81.92	.048
41400	CLERGY	RPTL 460	10	1,171	39	3.37	.003
4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	7	558	52	9.35	.004
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	21	1,696	11	.62	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	240	22,244	7,106	31.94	.511
41834	STAR - ENHANCED	RPTL 425	3,333	382,248	218,313	57.11	15.710
41854	STAR - BASIC	RPTL 425	6,341	774,476	194,025	25.05	13.962
41864	STAR - BASIC:MFG HOME	RPTL 425	4	610	64	10.44	.005
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	13	906	420	46.34	.030
44323	RES INVESTMENT - CERT MUNI/SD	RPTL 485-i,j,l,m	2	254	87	34.19	.006
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	27	21,271	17,774	83.56	1.279
GROUP A TOTAL			12,480		481,842		34.674
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	155	16,344	16,344	100.00	1.176
GROUP B TOTAL			155		16,344		1.176
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	45	36,254	36,254	100.00	2.609
1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	2	90	90	100.00	.007
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	182	35,083	35,083	100.00	2.525
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	68	8,287	8,287	100.00	.596
13510	TOWN OWNED: CEMETERY	RPTL 446	6	24	24	100.00	.002
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	141	14,857	14,857	100.00	1.069
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	10	4,116	4,116	100.00	.296
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	34	170,829	170,829	100.00	12.293
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	7	1,260	1,260	100.00	.091
3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	1	1,448	1,448	100.00	.104

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MONTGOMERY 11 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	5	272	272	100.00	.020
	3340_ TAX SALE - CITY OWNED	RPTL 406(5)	118	3,047	3,047	100.00	.219
	GROUP C TOTAL		619		275,567		19.830
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14110 USA OWNED - SPECIFIED USES	STATE L 54	5	2,770	2,770	100.00	.199
	GROUP D TOTAL		5		2,770		.199
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	11	1,755	1,755	100.00	.126
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	200	50,972	50,727	99.52	3.650
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	47	116,047	115,876	99.85	8.339
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	31	3,417	3,218	94.19	.232
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	28	104,157	104,157	100.00	7.495
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	36	16,173	16,173	100.00	1.164
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	39	12,949	12,949	100.00	.932
	25400 FRATERNAL ORGANIZATION	RPTL 428	1	33	33	100.00	.002
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	6	799	799	100.00	.058
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	235	235	100.00	.017
	25900 LAND BANKS	NPCL 1608	23	1,122	1,122	100.00	.081
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	1,522	1,522	100.00	.110
	2610_ VETERANS ORGANIZATION	RPTL 452	8	1,157	1,157	100.00	.083
	26250 HISTORICAL SOCIETY	RPTL 444	8	1,027	1,027	100.00	.074
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	23	3,739	3,739	100.00	.269
	27350 CEMETERY - PRIVATE	RPTL 446	82	4,608	4,608	100.00	.332
	GROUP E TOTAL		545		319,097		22.963
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	69	154,255	154,255	100.00	11.100
	27250 RAILROAD - AMTRAK	U S PUB L 45-546b	1	164	164	100.00	.012
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	3	61	61	100.00	.004
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	17	663	172	25.92	.012
	4761_ BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	40	21,299	2,676	12.56	.193
	GROUP F TOTAL		130		157,328		11.321

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF MONTGOMERY		11 MUNICIPALITIES					
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	3	41	41	100.00 .003
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	5	15,116	15,116	100.00 1.088
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	1,475	1,475	100.00 .106
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	5,497	5,497	100.00 .396
	28520	NONPROFIT NURSING HOME CO	RPTL 422	2	580	580	100.00 .042
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	16	2,271	2,271	100.00 .163
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	197	197	100.00 .014
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	3	7,803	7,803	100.00 .562
	GROUP G TOTAL			35		32,980	2.373
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	64	9,288	9,288	100.00 .668
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	1	216	216	100.00 .016
	41700	AGRICULTURAL BUILDING	RPTL 483	329	77,667	20,501	26.40 1.475
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,711	285,337	69,371	24.31 4.992
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	19	3,553	635	17.86 .046
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	134	42,031	2,366	5.63 .170
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	26	5,133	334	6.51 .024
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	336	45	13.53 .003
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	5	1,386	345	24.92 .025
	GROUP H TOTAL			2,290		103,101	7.419
	COUNTY TOTALS			16,266		1,389,645	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF NASSAU 5 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4012_	RES PROP - CERTAIN COUNTIES	RPTL 485-u	370,419	241,397,113	89,625,279	37.13	50.619
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	83	45,809	10,436	22.78	.006
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	8,421	13,990,428	3,009,950	21.51	1.700
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	19,068	26,236,496	1,400,213	5.34	.791
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	11,586	20,483,487	1,485,097	7.25	.839
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	3,656	9,606,322	433,321	4.51	.245
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	43	68,899	185	.27	.000
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	2,584	6,213,359	212,357	3.42	.120
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	143	380,665	15,855	4.17	.009
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	23	17,615	17,615	100.00	.010
41400	CLERGY	RPTL 460	917	585,900	566,038	96.61	.320
4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	55	37,681	2,753	7.31	.002
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	3,761	6,133,519	226,609	3.69	.128
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	7,504	15,123,197	1,200,698	7.94	.678
41834	STAR - ENHANCED	RPTL 425	36,747	41,351,475	6,786,463	16.41	3.833
41854	STAR - BASIC	RPTL 425	164,962	119,815,150	13,336,714	11.13	7.532
4190_	PHYSICALLY DISABLED	RPTL 459	270	186,539	18,525	9.93	.011
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	313	1,753,329	49,609	2.83	.028
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	30	15,956	3,616	22.66	.002
4421_	HOME IMPROVEMENTS	RPTL 421-f	1,320	930,981	44,467	4.78	.025
49510	ENERGY CONSERV IMPRV:RESIDNT	RPTL 487-a	1	3,900	141	3.62	.000
GROUP A TOTAL			631,906		118,445,941		66.896
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	536	4,951,806	4,092,339	82.64	2.311
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	633	3,922,518	3,913,345	99.77	2.210
GROUP B TOTAL			1,169		8,005,684		4.522
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	2,401	5,935,852	5,667,157	95.47	3.201
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	131	328,085	328,057	99.99	.185
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	1,446	8,528,877	8,281,519	97.10	4.677
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	1,482	2,927,050	2,742,852	93.71	1.549
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	599	12,407,282	12,192,697	98.27	6.886
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	369	1,021,254	960,140	94.02	.542

ASSESSED VALUES FOR NASSAU COUNTY WERE EQUALIZED USING THE FOLLOWING COUNTY ROLL CLASS EQUALIZATION RATES: CLASS 1 - .10 CLASS 2 - .67 CLASS 3 - 1.00 CLASS 4 - .70

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF NASSAU 5 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13970 REGIONAL OTB CORPORATION	RACING L 513	3	13,373	10,473	78.32	.006
	14000 SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	67	856,839	836,111	97.58	.472
	GROUP C TOTAL		6,498		31,019,006		17.519
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	46	371,845	361,484	97.21	.204
	14110 USA OWNED - SPECIFIED USES	STATE L 54	44	109,087	96,977	88.90	.055
	14200 FOREIGN GOVT: EMBASSY	RPTL 418	19	2,376	2,376	100.00	.001
	GROUP D TOTAL		109		460,837		.260
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	309	454,114	449,032	98.88	.254
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	21	60,990	60,547	99.27	.034
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	472	3,703,548	3,487,753	94.17	1.970
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	5	2,691	2,180	80.98	.001
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	182	2,057,223	1,875,721	91.18	1.059
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	27	49,048	47,232	96.30	.027
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	524	936,641	860,172	91.84	.486
	25400 FRATERNAL ORGANIZATION	RPTL 428	2	1,334	1,319	98.89	.001
	2610_ VETERANS ORGANIZATION	RPTL 452	64	76,774	62,620	81.57	.035
	2630_ INTERDENOMINATIONAL CENTER	RPTL 430	1,409	5,521,935	5,295,874	95.91	2.991
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	254	441,349	417,526	94.60	.236
	27350 CEMETERY - PRIVATE	RPTL 446	118	254,886	247,117	96.95	.140
	46450 ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	14	10,932	9,867	90.25	.006
	GROUP E TOTAL		3,401		12,816,960		7.239
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	367	5,526,777	4,355,594	78.81	2.460
	19950 MUNICIPAL RAILROAD	RPTL 456	433	386,402	386,162	99.94	.218
	4760_ BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	129	463,746	34,140	7.36	.019
	GROUP F TOTAL		929		4,775,896		2.697
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	77	78,640	76,624	97.44	.043
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	52	533,943	426,764	79.93	.241

ASSESSED VALUES FOR NASSAU COUNTY WERE EQUALIZED USING THE FOLLOWING COUNTY ROLL CLASS EQUALIZATION RATES: CLASS 1 - .10 CLASS 2 - .67 CLASS 3 - 1.00 CLASS 4 - .70

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF NASSAU							
		5 MUNICIPALITIES	GROUP G (CONT'D)				
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	1	13,257	13,257	100.00	.008
28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	32	36,166	36,166	100.00	.020
4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	117	43,477	13,896	31.96	.008
4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	4	47,193	32,280	68.40	.018
4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	35	229,886	171,343	74.53	.097
4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	187	772,952	550,034	71.16	.311
	GROUP G TOTAL		505		1,320,364		.746
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	30	167,003	101,541	60.80	.057
	GROUP H TOTAL		30		101,541		.057
	COUNTY TOTALS		644,573		177,058,840		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

ASSESSED VALUES FOR NASSAU COUNTY WERE EQUALIZED USING THE FOLLOWING COUNTY ROLL CLASS EQUALIZATION RATES: CLASS 1 - .10 CLASS 2 - .67 CLASS 3 - 1.00 CLASS 4 - .70

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF NIAGARA 15 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	95	13,210	337	2.55	.004
4111_	VETERANS - PRO RATA	RPTL 458(5)	390	52,669	20,335	38.61	.233
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	4,786	760,347	74,616	9.81	.855
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	3,874	630,911	100,750	15.97	1.154
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,752	299,642	68,023	22.70	.779
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	756	120,315	3,159	2.63	.036
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	81	11,060	1,407	12.72	.016
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	12	3,286	3,034	92.35	.035
41400	CLERGY	RPTL 460	57	9,290	128	1.38	.002
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	18	2,013	13	.63	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	2,362	274,133	102,160	37.27	1.170
41834	STAR - ENHANCED	RPTL 425	14,150	2,084,376	1,001,098	48.03	11.465
41844	STAR - ENHANCED: MFG HOME	RPTL 425	2	81	81	100.00	.001
41854	STAR - BASIC	RPTL 425	29,304	4,920,970	944,409	19.19	10.816
41864	STAR - BASIC:MFG HOME	RPTL 425	1	197	30	15.34	.000
4190_	PHYSICALLY DISABLED	RPTL 459	19	3,266	414	12.69	.005
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	322	30,597	12,893	42.14	.148
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	30	3,948	1,090	27.61	.013
4421_	HOME IMPROVEMENTS	RPTL 421-f	304	42,550	4,974	11.69	.057
44323	RES INVESTMENT - CERT MUNI/SD	RPTL 485-i,j,l,m	7	1,198	259	21.63	.003
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	5	1,680	885	52.67	.010
GROUP A TOTAL			58,327		2,340,095		26.799
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	394	243,583	243,583	100.00	2.790
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	84	2,890,901	2,890,901	100.00	33.107
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	9	23,397	23,397	100.00	.268
GROUP B TOTAL			487		3,157,881		36.165
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	79	121,946	121,946	100.00	1.397
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	410	373,806	373,806	100.00	4.281
13380	CITY OWNED:REVENUE PRODUCING	GEN MUNY L 411	1	2,585	708	27.40	.008

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF NIAGARA 15 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	16	9,030	9,030	100.00	.103
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	307	61,280	61,280	100.00	.702
13510	TOWN OWNED: CEMETERY	RPTL 446	20	3,080	3,080	100.00	.035
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	50	11,599	11,599	100.00	.133
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	44	44	100.00	.001
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	2	24	24	100.00	.000
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	99	571,949	571,949	100.00	6.550
13850	BOCES PROPERTY	RPTL 408	3	14,601	14,601	100.00	.167
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	19	103,258	103,258	100.00	1.183
13970	REGIONAL OTB CORPORATION	RACING L 513	2	1,305	1,305	100.00	.015
3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	62	17,735	2,898	16.34	.033
3340_	TAX SALE - CITY OWNED	RPTL 406(5)	1	9	9	100.00	.000
GROUP C TOTAL			1,073		1,275,537		14.608
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
14100	USA OWNED (GENERALLY)	RPTL 400(1)	27	47,560	47,560	100.00	.545
14110	USA OWNED - SPECIFIED USES	STATE L 54	8	38,899	38,899	100.00	.446
14300	INDIAN RESERVATION	RPTL 454	48	241,879	241,879	100.00	2.770
GROUP D TOTAL			83		328,338		3.760
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
21600	CLERGY RESIDENCE	RPTL 462	46	12,482	10,230	81.96	.117
25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	472	167,417	167,194	99.87	1.915
25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	14	18,556	18,506	99.73	.212
25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	84	57,636	56,816	98.58	.651
25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	28	112,102	112,102	100.00	1.284
25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	55	28,885	28,885	100.00	.331
2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	96	40,772	40,533	99.41	.464
25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	5	4,561	4,561	100.00	.052
2610_	VETERANS ORGANIZATION	RPTL 452	17	3,266	3,266	100.00	.037
26250	HISTORICAL SOCIETY	RPTL 444	11	2,480	2,480	100.00	.028
26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	70	29,411	29,411	100.00	.337

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF NIAGARA 15 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	27350 CEMETERY - PRIVATE	RPTL 446	94	10,712	10,712	100.00	.123
	GROUP E TOTAL		992		484,696		5.551
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	266	815,897	815,897	100.00	9.344
	18180 NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	3	203	203	100.00	.002
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	1	15,570	4,268	27.41	.049
	4759_ MIXED-USE PROP IN CERT CITIES	RPTL 485-a	7	8,183	3,291	40.22	.038
	4761_ BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	188	135,146	18,007	13.32	.206
	4784_ GREEN BLDG CERT/SILVER	RPTL 470	3	1,073	922	85.87	.011
	4785_ GREEN BLDG GOLD	RPTL 470	3	1,521	1,156	75.95	.013
	4786_ GREEN BLDG PLATINUM	RPTL 470	2	533	436	81.83	.005
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	1	870	552	63.50	.006
	GROUP F TOTAL		474		844,732		9.674
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	8	1,703	1,703	100.00	.020
	18100 MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	10	18,359	18,359	100.00	.210
	28100 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	5	9,425	9,425	100.00	.108
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	7	9,553	9,553	100.00	.109
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	43	45,067	45,067	100.00	.516
	28220 COMUNITY DEV CORP-URBN RENWL	P H F I L 260	40	1,377	1,377	100.00	.016
	28520 NONPROFIT NURSING HOME CO	RPTL 422	4	48,708	48,708	100.00	.558
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	1,238	1,238	100.00	.014
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	30	39,338	39,345	100.02	.451
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	14	14,232	13,870	97.46	.159
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	11	13,563	13,563	100.00	.155
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	1,146	1,146	100.00	.013
	GROUP G TOTAL		175		203,354		2.329
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700 AGRICULTURAL BUILDING	RPTL 483	123	41,094	8,176	19.90	.094

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF NIAGARA		15 MUNICIPALITIES	GROUP H (CONT'D)				
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,715	297,076	77,007	25.92	.882
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	142	27,418	7,811	28.49	.090
41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	13	1,923	159	8.28	.002
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	27	10,599	1,232	11.62	.014
42120	TEMPORARY GREENHOUSES	RPTL 483-c	9	2,788	515	18.49	.006
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	32	10,519	2,063	19.61	.024
GROUP H TOTAL			2,061		96,963		1.110
COUNTY TOTALS			63,673		8,731,960		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONEIDA		29 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	999	119,270	57,283	48.03	.696
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	244	28,252	8,043	28.47	.098
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	4,417	585,718	67,246	11.48	.817
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	3,416	457,400	86,055	18.81	1.046
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,845	246,545	56,152	22.78	.682
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	664	85,261	4,047	4.75	.049
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	27	3,802	298	7.83	.004
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	78	9,931	1,531	15.41	.019
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	7	1,136	1,136	100.00	.014
41400	CLERGY	RPTL 460	52	6,570	444	6.77	.005
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	286	38,088	871	2.29	.011
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	2,811	293,695	107,090	36.46	1.301
4182_	CERTAIN LIVING QUARTERS	RPTL 469	3	575	97	16.88	.001
41834	STAR - ENHANCED	RPTL 425	13,340	1,704,732	940,496	55.17	11.426
41854	STAR - BASIC	RPTL 425	29,592	4,124,247	944,427	22.90	11.474
41864	STAR - BASIC:MFG HOME	RPTL 425	9	543	220	40.55	.003
4190_	PHYSICALLY DISABLED	RPTL 459	6	436	172	39.45	.002
41910	DISABLED CRIME VICTIMS	RPTL 459-b	1	168	51	30.19	.001
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	222	21,517	9,210	42.80	.112
4421_	HOME IMPROVEMENTS	RPTL 421-f	8	1,151	119	10.35	.001
44323	RES INVESTMENT - CERT MUNI/SD	RPTL 485-i,j,l,m	43	8,291	1,852	22.34	.023
44343	RES INVESTMENT - CERT MUNI/SD	RPTL 485-j,k	10	1,368	364	26.60	.004
44344	RES INVESTMENT - CERT MUNI/SD	RPTL 485-j,k	10	1,368	364	26.60	.004
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	40	22,198	11,849	53.38	.144
GROUP A TOTAL			58,130		2,299,417		27.936
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	422	1,597,112	1,597,497	100.02	19.408
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	5	32,811	32,811	100.00	.399
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	78	11,558	11,558	100.00	.140
GROUP B TOTAL			505		1,641,866		19.947
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	107	305,752	305,752	100.00	3.715
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	529	106,749	106,749	100.00	1.297

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONEIDA 29 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	1343_ CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	1	39	39	100.00	.001
	13500 TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	356	134,655	134,655	100.00	1.636
	13510 TOWN OWNED: CEMETERY	RPTL 446	35	1,299	1,299	100.00	.016
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	258	75,217	75,217	100.00	.914
	13660 VILLAGE OWNED: CEMETERY	RPTL 446	14	1,265	1,265	100.00	.015
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	4	894	811	90.72	.010
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	49	157,010	157,010	100.00	1.908
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	37	67,907	67,907	100.00	.825
	14000 SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	88	103,118	103,118	100.00	1.253
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	223	1,176	1,176	100.00	.014
	3340_ TAX SALE - CITY OWNED	RPTL 406(5)	108	1,636	1,636	100.00	.020
	GROUP C TOTAL		1,809		956,634		11.622
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	25	132,613	132,613	100.00	1.611
	14110 USA OWNED - SPECIFIED USES	STATE L 54	5	2,059	2,092	101.60	.025
	14300 INDIAN RESERVATION	RPTL 454	304	711,057	711,057	100.00	8.639
	GROUP D TOTAL		334		845,762		10.275
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	9	2,082	2,039	97.92	.025
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	656	224,354	224,207	99.93	2.724
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	249	744,004	743,970	100.00	9.039
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	184	257,050	256,900	99.94	3.121
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	77	207,281	207,281	100.00	2.518
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	122	50,403	50,376	99.95	.612
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	153	62,116	62,089	99.96	.754
	25400 FRATERNAL ORGANIZATION	RPTL 428	44	28,481	28,481	100.00	.346
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	1,708	1,623	95.00	.020
	25900 LAND BANKS	NPCL 1608	5	89	89	100.00	.001
	26050 AGRICULTURAL SOCIETY	RPTL 450	3	2,327	2,327	100.00	.028
	2610_ VETERANS ORGANIZATION	RPTL 452	22	4,593	4,437	96.60	.054
	26250 HISTORICAL SOCIETY	RPTL 444	16	2,085	2,085	100.00	.025
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	71	19,337	19,337	100.00	.235
	27350 CEMETERY - PRIVATE	RPTL 446	170	15,124	15,124	100.00	.184

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE	
COUNTY OF ONEIDA 29 MUNICIPALITIES GROUP E (CONT'D)								
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES								
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	10	18,368	18,314	99.70	.223
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	4	641	4	.65	.000
	GROUP E TOTAL			1,796		1,638,683		19.908
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY								
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	166	374,549	374,549	100.00	4.550
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	33	201	501	249.62	.006
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	14	8,129	4,228	52.01	.051
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	119	125,851	25,908	20.59	.315
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	10,536	1,810	17.18	.022
	GROUP F TOTAL			333		406,996		4.945
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)								
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	90	153,092	153,092	100.00	1.860
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	103	3,205	3,205	100.00	.039
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	10	14,330	14,330	100.00	.174
	18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	270	27,473	27,473	100.00	.334
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	2	11,612	11,612	100.00	.141
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	10	32,824	32,824	100.00	.399
	28220	COMUNITY DEV CORP-URBN RENWL	P H F I L 260	5	5,702	5,702	100.00	.069
	28520	NONPROFIT NURSING HOME CO	RPTL 422	3	48,864	48,864	100.00	.594
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	7	4,024	4,024	100.00	.049
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	8	3,828	3,828	100.00	.047
	38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	3,692	3,536	95.77	.043
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	21	9,610	9,610	100.00	.117
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	4	6,246	5,380	86.13	.065
	4869_	REDEVELOP HSNG CO:PHASEOUT	RPTL 423	1	1,730	1,540	89.04	.019
	GROUP G TOTAL			535		325,020		3.949
GROUP H: AGRICULTURAL AND FOREST PROPERTY								
	32252	NYS OWNED REFORESTED LAND	RPTL 534	287	31,731	31,731	100.00	.386
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	35	805	805	100.00	.010
	41700	AGRICULTURAL BUILDING	RPTL 483	214	63,131	15,949	25.26	.194
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,857	262,267	41,447	15.80	.504
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	227	32,197	4,169	12.95	.051

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONEIDA		29 MUNICIPALITIES	GROUP H (CONT'D)				
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	120	29,894	1,354	4.53	.017
42120	TEMPORARY GREENHOUSES	RPTL 483-c	21	6,189	2,990	48.31	.036
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	52	9,453	4,870	51.51	.059
GROUP H TOTAL			2,813		103,315		1.255
COUNTY TOTALS			66,310		8,231,100		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONONDAGA		20 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	1,117	160,305	75,921	47.36	.572
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	355	49,028	26,912	54.89	.203
4111_	VETERANS - PRO RATA	RPTL 458(5)	8	1,997	299	15.00	.002
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	7,764	1,251,269	170,000	13.59	1.280
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	5,650	903,304	208,675	23.10	1.572
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	2,323	388,475	105,120	27.06	.792
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	28	5,373	522	9.71	.004
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	1,419	226,151	31,346	13.86	.236
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	118	16,036	3,415	21.30	.026
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	13	3,569	3,569	100.00	.027
41400	CLERGY	RPTL 460	209	37,330	1,733	4.64	.013
41657	VOLUNTEER FIREFIGHTER-VILLLG	RPTL 466	52	5,887	223	3.80	.002
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	525	75,325	1,600	2.12	.012
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	9,599	1,146,268	440,194	38.40	3.315
41834	STAR - ENHANCED	RPTL 425	20,509	3,000,522	1,384,071	46.13	10.424
41836	STAR - ENHANCED	RPTL 425	3,983	379,549	178,636	47.07	1.345
41844	STAR - ENHANCED: MFG HOME	RPTL 425	2	254	63	24.62	.001
41854	STAR - BASIC	RPTL 425	49,208	8,378,331	1,503,886	17.95	11.327
41856	STAR - BASIC	RPTL 425	10,114	1,045,784	211,322	20.21	1.592
4190_	PHYSICALLY DISABLED	RPTL 459	25	4,921	907	18.43	.007
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	701	72,902	32,921	45.16	.248
4196_	HISTORIC PROPERTY	RPTL 444-a	2	3,236	1,425	44.05	.011
44336	RES IMPROVEMENT - CERT MUNIS	RPTL 485-j	129	19,368	6,428	33.19	.048
44456	VACANT OR NEW - CERTAIN CITIES	RPTL 485-o	227	22,009	14,108	64.10	.106
44466	LEED-SILVER-CERTAIN CITIES	RPTL 485-o	2	488	182	37.38	.001
44603	RES FLOOD INSURANCE-SYRACUSE	RPTL 467-k	54	3,702	5,832	157.53	.044
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	276	160,841	7,121	4.43	.054
49510	ENERGY CONSERV IMPRV:RESIDNT	RPTL 487-a	16	3,520	349	9.92	.003
GROUP A TOTAL			114,428		4,416,780		33.265
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	552	673,875	673,875	100.00	5.075
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	10	29,653	29,535	99.60	.222
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	6	24,799	24,799	100.00	.187

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONONDAGA 20 MUNICIPALITIES GROUP B (CONT'D)							
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12400	NYS SAVINGS & LOAN INS FUND	BNKG L 420-e	2	4,818	4,818	100.00 .036
	GROUP B TOTAL			570		733,027	5.521
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	397	995,526	995,526	100.00 7.498
	1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	2	141	141	100.00 .001
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	587	558,939	558,530	99.93 4.207
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	2	120	120	100.00 .001
	13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	57	76,163	76,163	100.00 .574
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	589	110,491	110,491	100.00 .832
	13510	TOWN OWNED: CEMETERY	RPTL 446	7	367	367	100.00 .003
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	290	66,494	66,317	99.73 .500
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	630	630	100.00 .005
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	12	11,692	11,692	100.00 .088
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	4	1,110	1,110	100.00 .008
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	179	799,548	799,548	100.00 6.022
	13850	BOCES PROPERTY	RPTL 408	2	11,537	11,537	100.00 .087
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	21	5,036	5,036	100.00 .038
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	53	131,033	131,033	100.00 .987
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	8	4,203	4,203	100.00 .032
	GROUP C TOTAL			2,212		2,772,444	20.881
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	34	68,831	68,831	100.00 .518
	14110	USA OWNED - SPECIFIED USES	STATE L 54	14	231,608	231,608	100.00 1.744
	GROUP D TOTAL			48		300,439	2.263
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	49	11,374	11,374	100.00 .086
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	626	440,453	439,446	99.77 3.310
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	197	1,139,304	1,133,572	99.50 8.538
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	353	315,204	305,964	97.07 2.304
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	67	479,559	456,105	95.11 3.435
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	38	31,700	31,600	99.68 .238
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	116	64,190	63,940	99.61 .482

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONONDAGA 20 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	25400	FRATERNAL ORGANIZATION	RPTL 428	13	592	592	100.00 .005
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	1	89	89	100.00 .001
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	120	120	100.00 .001
	25900	LAND BANKS	NPCL 1608	1,028	19,713	19,713	100.00 .149
	26050	AGRICULTURAL SOCIETY	RPTL 450	16	2,641	2,641	100.00 .020
	2610_	VETERANS ORGANIZATION	RPTL 452	28	8,076	8,036	99.50 .061
	26250	HISTORICAL SOCIETY	RPTL 444	6	970	970	100.00 .007
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	117	64,625	64,625	100.00 .487
	27350	CEMETERY - PRIVATE	RPTL 446	217	40,409	40,296	99.72 .304
	GROUP E TOTAL			2,873		2,579,083	19.424
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	301	1,507,574	1,507,442	99.99 11.353
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	17	1,418	411	28.94 .003
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	9	11,828	3,258	27.55 .025
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	80	336,696	277,376	82.38 2.089
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	292	477,530	65,023	13.62 .490
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	13,302	2,492	18.73 .019
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	5	91,229	68,657	75.26 .517
	GROUP F TOTAL			705		1,924,659	14.496
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	15	2,148	2,148	100.00 .016
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	10	4,930	4,930	100.00 .037
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	70	91,324	91,338	100.02 .688
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	10	19,142	17,458	91.20 .132
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	35	78,773	78,773	100.00 .593
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	13	19,844	19,844	100.00 .150
	28220	COMUNITY DEV CORP-URBN RENWL	P H F I L 260	16	1,649	1,649	100.00 .012
	28520	NONPROFIT NURSING HOME CO	RPTL 422	4	47,650	47,650	100.00 .359
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	18	2,860	2,860	100.00 .022
	4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	10	56,098	55,322	98.62 .417
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	39	25,111	25,111	100.00 .189
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	31	24,269	17,205	70.89 .130
	GROUP G TOTAL			271		364,288	2.744

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONONDAGA		20 MUNICIPALITIES					
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	7	2,700	2,700	100.00 .020
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	5	545	545	100.00 .004
	41700	AGRICULTURAL BUILDING	RPTL 483	109	35,588	9,669	27.17 .073
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,523	431,299	137,561	31.89 1.036
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	367	66,268	27,699	41.80 .209
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	202	50,148	4,324	8.62 .033
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	23	4,192	392	9.34 .003
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	9	2,332	368	15.78 .003
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	6	1,725	376	21.79 .003
	GROUP H TOTAL			3,251		183,634	1.383
	COUNTY TOTALS			124,373		13,277,554	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONTARIO		18 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	45	6,297	165	2.62	.004
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,078	374,989	29,919	7.98	.804
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,577	289,941	38,124	13.15	1.024
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	758	141,163	24,951	17.68	.670
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	352	63,148	1,420	2.25	.038
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	82	14,306	1,759	12.30	.047
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	39	6,881	1,063	15.45	.029
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	798	798	100.00	.021
41400	CLERGY	RPTL 460	42	6,907	64	.93	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,034	140,225	54,137	38.61	1.455
41834	STAR - ENHANCED	RPTL 425	6,330	1,133,353	442,005	39.00	11.876
41844	STAR - ENHANCED: MFG HOME	RPTL 425	2	205	68	33.07	.002
41854	STAR - BASIC	RPTL 425	14,525	2,889,736	452,257	15.65	12.151
41864	STAR - BASIC:MFG HOME	RPTL 425	4	1,586	107	6.74	.003
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	65	6,756	2,525	37.37	.068
4421_	HOME IMPROVEMENTS	RPTL 421-f	9	809	93	11.46	.003
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	31	9,704	1,259	12.97	.034
GROUP A TOTAL			26,976		1,050,714		28.230
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	130	109,791	109,791	100.00	2.950
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	5	10,511	10,511	100.00	.282
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	4	77	77	100.00	.002
GROUP B TOTAL			139		120,379		3.234
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	52	176,241	176,241	100.00	4.735
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	138	103,789	103,789	100.00	2.789
13370	CITY OWNED: CEMETERY	RPTL 446	6	2,630	2,630	100.00	.071
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	1	25	25	100.00	.001
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	7	13,147	13,147	100.00	.353
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	222	66,567	66,567	100.00	1.789
13510	TOWN OWNED: CEMETERY	RPTL 446	1	5	5	100.00	.000
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	4	18,013	18,013	100.00	.484
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	94	25,519	25,434	99.66	.683

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONTARIO 18 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	1	336	336	100.00 .009
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	153	153	100.00 .004
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	14	7,385	7,385	100.00 .198
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	42	304,283	304,283	100.00 8.175
	13850	BOCES PROPERTY	RPTL 408	2	6,931	6,931	100.00 .186
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	80	46,562	46,562	100.00 1.251
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	3	3,849	3,849	100.00 .103
	3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	2	2,710	2,680	98.89 .072
	GROUP C TOTAL			671		778,030	20.904
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	5	1,463	1,463	100.00 .039
	14110	USA OWNED - SPECIFIED USES	STATE L 54	4	113,640	113,640	100.00 3.053
	GROUP D TOTAL			9		115,103	3.093
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	29	4,266	4,266	100.00 .115
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	170	100,521	100,521	100.00 2.701
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	140	265,355	263,807	99.42 7.088
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	24	24,032	21,900	91.13 .588
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	34	197,453	197,023	99.78 5.294
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	24	22,810	22,810	100.00 .613
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	61	20,784	20,784	100.00 .558
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	1,964	1,964	100.00 .053
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	950	950	100.00 .026
	2610_	VETERANS ORGANIZATION	RPTL 452	12	5,278	5,278	100.00 .142
	2611_	VETERANS ORG ALSO NON-EXEMPT	RPTL 452	1	900	524	58.23 .014
	26250	HISTORICAL SOCIETY	RPTL 444	16	3,210	3,066	95.53 .082
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	1	196	196	100.00 .005
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	42	25,870	25,870	100.00 .695
	27350	CEMETERY - PRIVATE	RPTL 446	126	12,701	12,701	100.00 .341
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	1	4	4	100.00 .000
	GROUP E TOTAL			687		681,664	18.315

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ONTARIO		18 MUNICIPALITIES					
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	146	531,475	532,304	100.16 14.302
	19950	MUNICIPAL RAILROAD	RPTL 456	13	2,618	2,618	100.00 .070
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	19	648	29	4.45 .001
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	169	190,075	20,034	10.54 .538
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	3,882	801	20.63 .022
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	504	329	65.25 .009
	GROUP F TOTAL			349		556,115	14.942
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	2	502	502	100.00 .014
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	45	19,357	19,357	100.00 .520
	18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	1	575	575	100.00 .015
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	12,158	12,158	100.00 .327
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	9,566	9,566	100.00 .257
	28220	COMUNITY DEV CORP-URBN RENWL	P H F I L 260	1	63	63	100.00 .002
	28520	NONPROFIT NURSING HOME CO	RPTL 422	2	15,464	15,464	100.00 .416
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	4	2,295	2,295	100.00 .062
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	1	532	532	100.00 .014
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	2	4,271	4,271	100.00 .115
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	5	6,196	6,196	100.00 .167
	GROUP G TOTAL			69		70,979	1.907
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700	AGRICULTURAL BUILDING	RPTL 483	289	127,387	23,294	18.29 .626
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,817	691,069	293,522	42.47 7.886
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	184	42,556	14,476	34.02 .389
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	257	131,810	7,621	5.78 .205
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	46	20,550	1,349	6.56 .036
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	9	8,675	738	8.50 .020
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	1	275	24	8.62 .001
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	103	25,017	7,900	31.58 .212
	GROUP H TOTAL			3,706		348,924	9.375
	COUNTY TOTALS			32,609		3,721,953	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ORANGE		24 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	95	20,284	1,155	5.69	.010
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	5,118	1,342,706	99,394	7.40	.876
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	4,205	1,143,209	133,598	11.69	1.178
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	2,169	608,919	102,596	16.85	.905
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	229	63,441	1,880	2.96	.017
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	966	258,891	11,839	4.57	.104
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	113	28,800	3,044	10.57	.027
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	6	1,971	1,966	99.77	.017
41400	CLERGY	RPTL 460	64	19,273	348	1.81	.003
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	392	96,970	1,248	1.29	.011
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,394	723,326	292,877	40.49	2.582
41834	STAR - ENHANCED	RPTL 425	12,261	2,947,666	1,034,335	35.09	9.120
41854	STAR - BASIC	RPTL 425	43,563	11,978,818	1,622,979	13.55	14.311
4190_	PHYSICALLY DISABLED	RPTL 459	15	5,224	584	11.17	.005
41910	DISABLED CRIME VICTIMS	RPTL 459-b	2	1,357	285	21.03	.003
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	115	23,468	10,174	43.35	.090
4196_	HISTORIC PROPERTY	RPTL 444-a	100	30,762	18,536	60.25	.163
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	14	2,752	918	33.38	.008
4421_	HOME IMPROVEMENTS	RPTL 421-f	48	8,924	1,479	16.57	.013
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	631	304,601	85,705	28.14	.756
GROUP A TOTAL			73,500		3,424,940		30.199
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	426	582,035	582,035	100.00	5.132
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	29	144,303	144,303	100.00	1.272
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	5	22,064	22,064	100.00	.195
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	2	2,054	2,054	100.00	.018
12450	NYS MED CARE FACLTY FINANCE	MCK UCON L 7421	1	4,302	4,302	100.00	.038
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	1	301	301	100.00	.003
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	16	38,725	45,544	117.61	.402
GROUP B TOTAL			480		800,603		7.059
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	9	1,158	1,158	100.00	.010
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	194	531,700	531,700	100.00	4.688

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ORANGE 24 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	3	31,773	31,773	100.00 .280
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	397	233,457	233,457	100.00 2.059
	13360	NYC WATER SUPPLY AQUEDUCTS	RPTL 406(4)	1	500	500	100.00 .004
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	42	39,657	39,657	100.00 .350
	13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	3	1,125	1,125	100.00 .010
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	874	286,036	286,036	100.00 2.522
	13520	TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	2	22	22	100.00 .000
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	3	254	254	100.00 .002
	13580	TOWN AIRFIELD OUTSIDE TOWN	RPTL 406(7)	1	126	126	100.00 .001
	1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	6	960	960	100.00 .009
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	596	203,560	203,560	100.00 1.795
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	4	462	462	100.00 .004
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	6	128	128	100.00 .001
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	52	36,135	36,135	100.00 .319
	13750	VILLG AIRFIELD OUTSIDE VILLG	RPTL 406(7)	4	314	314	100.00 .003
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	181	1,257,168	1,257,168	100.00 11.085
	13850	BOCES PROPERTY	RPTL 408	13	29,987	29,987	100.00 .264
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	17	12,039	12,039	100.00 .106
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	4	4,219	4,219	100.00 .037
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	78	4,288	4,288	100.00 .038
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	33	2,378	2,378	100.00 .021
	GROUP C TOTAL			2,523		2,677,446	23.608
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	272	558,201	558,201	100.00 4.922
	14110	USA OWNED - SPECIFIED USES	STATE L 54	12	11,021	11,021	100.00 .097
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	2	258	258	100.00 .002
	GROUP D TOTAL			286		569,480	5.021
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	74	22,815	22,815	100.00 .201
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	602	936,700	936,088	99.93 8.254
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	126	216,771	215,275	99.31 1.898
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	89	55,275	55,202	99.87 .487
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	19	260,600	260,600	100.00 2.298

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ORANGE 24 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	170	117,423	117,423	100.00 1.035
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	197	216,498	216,222	99.87 1.907
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	5	15,541	15,541	100.00 .137
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	4	3,731	3,731	100.00 .033
	25900	LAND BANKS	NPCL 1608	40	1,647	1,647	100.00 .015
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	1,931	1,931	100.00 .017
	2610_	VETERANS ORGANIZATION	RPTL 452	38	8,644	8,644	100.00 .076
	26250	HISTORICAL SOCIETY	RPTL 444	25	8,598	8,598	100.00 .076
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	7	1,417	1,417	100.00 .013
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	113	67,551	67,551	100.00 .596
	27350	CEMETERY - PRIVATE	RPTL 446	169	50,690	50,690	100.00 .447
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	11	91,493	91,493	100.00 .807
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	9	8,738	8,489	97.16 .075
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	3	335	335	100.00 .003
	GROUP E TOTAL			1,705		2,083,692	18.373
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	100	853,848	853,848	100.00 7.529
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	1	24,000	24,000	100.00 .212
	19950	MUNICIPAL RAILROAD	RPTL 456	5	3,652	3,652	100.00 .032
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	5	3,553	3,553	100.00 .031
	27550	STEEL MFG:IN CITY POP>49999	RPTL 485-c	1	1,161	1,161	100.00 .010
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	11	2,224	1,383	62.18 .012
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	34	25,654	22,370	87.20 .197
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	4	865	587	67.90 .005
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	211	440,239	66,964	15.21 .591
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	10,363	3,276	31.61 .029
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	172,834	43,043	24.90 .380
	GROUP F TOTAL			374		1,023,837	9.028
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	11	13,935	13,935	100.00 .123
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	6	28,633	28,633	100.00 .253
	18100	MUNI HSNG PROJ ACQ FROM PRIV	P H FI L 36-a(2)	2	6,923	6,923	100.00 .061
	18190	NYS PROJECT FINANCE AGENCY	MCK UCON L 6369	1	1,150	1,150	100.00 .010

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ORANGE		24 MUNICIPALITIES	GROUP G (CONT'D)				
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	9	54,464	54,464	100.00	.480
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	10	32,554	32,554	100.00	.287
	28240 NONPROFIT:HSNG,RESRCH,LOANS	CLS UCON L CH 270	1	204	204	100.00	.002
	28520 NONPROFIT NURSING HOME CO	RPTL 422	2	62,873	62,873	100.00	.554
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	32	13,182	13,182	100.00	.116
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	6	29,030	29,030	100.00	.256
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	11	42,886	42,886	100.00	.378
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	5	10,463	8,961	85.64	.079
	GROUP G TOTAL		96		294,795		2.599
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	49	53,186	55,318	104.01	.488
	41700 AGRICULTURAL BUILDING	RPTL 483	93	65,856	20,515	31.15	.181
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,277	806,209	295,224	36.62	2.603
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	31	10,031	3,411	34.01	.030
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	2	3,932	144	3.65	.001
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	22	14,735	2,178	14.78	.019
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	30	16,966	2,117	12.48	.019
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	154	55,638	22,930	41.21	.202
	GROUP H TOTAL		2,658		401,837		3.543
	COUNTY TOTALS		81,687		11,341,088		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ORLEANS 10 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	6	897	31	3.49	.003
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	786	92,438	8,879	9.61	.948
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	710	78,900	13,322	16.89	1.422
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	418	47,753	11,108	23.26	1.186
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	173	18,999	782	4.12	.084
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	26	2,405	372	15.45	.040
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	609	609	100.00	.065
41400	CLERGY	RPTL 460	17	2,579	26	1.03	.003
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	22	2,067	67	3.22	.007
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	265	20,850	7,666	36.77	.818
41834	STAR - ENHANCED	RPTL 425	2,787	326,195	186,083	57.05	19.860
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	291	72	24.72	.008
41854	STAR - BASIC	RPTL 425	5,642	665,454	174,889	26.28	18.665
41856	STAR - BASIC	RPTL 425	1	115	30	26.09	.003
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	23	2,094	810	38.67	.086
4196_	HISTORIC PROPERTY	RPTL 444-a	5	492	165	33.61	.018
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	3	6,689	6,542	97.80	.698
GROUP A TOTAL			10,887		411,453		43.912
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	70	37,365	37,365	100.00	3.988
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	444	444	100.00	.047
GROUP B TOTAL			71		37,809		4.035
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	20	9,240	9,240	100.00	.986
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	48	5,249	5,249	100.00	.560
13510	TOWN OWNED: CEMETERY	RPTL 446	45	1,517	1,517	100.00	.162
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	82	12,125	12,125	100.00	1.294
13660	VILLAGE OWNED: CEMETERY	RPTL 446	3	579	579	100.00	.062
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	21	6,904	6,898	99.92	.736
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	27	67,639	67,639	100.00	7.219
13810	DRAINAGE IMPROVEMENT DISTRCT	EN CON LAW 15-1909(4)	21	369	369	100.00	.039
GROUP C TOTAL			267		103,616		11.058

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ORLEANS 10 MUNICIPALITIES							
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	8	14,473	14,473	100.00	1.545
	GROUP D TOTAL		8		14,473		1.545
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	14	1,559	1,559	100.00	.166
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	108	22,829	22,829	100.00	2.436
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	8	2,473	2,473	100.00	.264
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	20	3,967	3,967	100.00	.423
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	10	6,437	6,437	100.00	.687
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	25	4,469	4,427	99.06	.473
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	253	253	100.00	.027
	2610_ VETERANS ORGANIZATION	RPTL 452	9	1,018	1,018	100.00	.109
	26250 HISTORICAL SOCIETY	RPTL 444	5	501	501	100.00	.054
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	24	3,127	3,127	100.00	.334
	27350 CEMETERY - PRIVATE	RPTL 446	18	472	472	100.00	.050
	GROUP E TOTAL		242		47,063		5.023
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	59	26,086	26,086	100.00	2.784
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	6	213	17	7.75	.002
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	6	2,544	363	14.26	.039
	4767_ IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	4	37,269	33,187	89.05	3.542
	GROUP F TOTAL		75		59,653		6.366
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18130 NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	2	1,601	1,601	100.00	.171
	4198_ LOW/MODERATE INCOME HOUSING	RPTL 421-e	1	813	813	100.00	.087
	GROUP G TOTAL		3		2,414		.258
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700 AGRICULTURAL BUILDING	RPTL 483	111	43,973	13,535	30.78	1.445
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,733	342,614	191,549	55.91	20.443
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	588	92,525	47,603	51.45	5.080
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	34	10,457	291	2.78	.031
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	35	10,392	651	6.27	.070

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ORLEANS 10 MUNICIPALITIES GROUP H (CONT'D)							
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	12	4,012	154	3.85 .017
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	51	14,578	3,704	25.41 .395
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	13	2,551	828	32.46 .088
	GROUP H TOTAL			2,577	258,315		27.569
	COUNTY TOTALS			14,175	936,988		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF OSWEGO		24 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	372	39,164	24,854	63.46	.537
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	1	72	3	4.26	.000
4111_	VETERANS - PRO RATA	RPTL 458(5)	2	183	34	18.62	.001
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,454	291,988	31,868	10.91	.688
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,979	245,334	43,341	17.67	.936
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	844	108,842	23,431	21.53	.506
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	21	2,496	84	3.36	.002
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	429	52,655	4,694	8.91	.101
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	23	3,045	422	13.84	.009
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	580	580	100.00	.013
41400	CLERGY	RPTL 460	13	1,414	20	1.44	.000
4167_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-b	1	199	3	1.51	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,193	101,550	35,533	34.99	.767
41834	STAR - ENHANCED	RPTL 425	7,082	769,334	463,200	60.21	9.998
41844	STAR - ENHANCED: MFG HOME	RPTL 425	4	393	99	25.13	.002
41854	STAR - BASIC	RPTL 425	16,261	1,921,074	496,742	25.86	10.722
41864	STAR - BASIC:MFG HOME	RPTL 425	28	3,229	524	16.24	.011
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	128	9,859	3,888	39.44	.084
4421_	HOME IMPROVEMENTS	RPTL 421-f	25	4,201	552	13.13	.012
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	76	13,807	1,582	11.46	.034
GROUP A TOTAL			30,940		1,131,454		24.422
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	331	336,244	336,244	100.00	7.258
GROUP B TOTAL			331		336,244		7.258
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	107	56,019	56,019	100.00	1.209
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	190	103,906	103,906	100.00	2.243
13370	CITY OWNED: CEMETERY	RPTL 446	1	5	5	100.00	.000
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	204	32,352	32,352	100.00	.698
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	10	826	826	100.00	.018
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	104	30,699	30,699	100.00	.663
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	8	739	739	100.00	.016
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	10	3,554	3,554	100.00	.077

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF OSWEGO 24 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	67	222,608	222,608	100.00 4.805
	1384_	SPECIAL WATER DIST:OSWEGO CO	RPTL 410-b	7	26,018	26,018	100.00 .562
	13850	BOCES PROPERTY	RPTL 408	3	15,073	15,073	100.00 .325
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	16	4,392	4,392	100.00 .095
	13970	REGIONAL OTB CORPORATION	RACING L 513	1	2,133	2,133	100.00 .046
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	7	30,475	30,475	100.00 .658
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	305	17,826	17,826	100.00 .385
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	15	1,274	1,274	100.00 .028
	GROUP C TOTAL			1,055		547,899	11.826
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	3	4,798	4,798	100.00 .104
	14110	USA OWNED - SPECIFIED USES	STATE L 54	9	12,485	12,485	100.00 .270
	GROUP D TOTAL			12		17,283	.373
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	39	5,829	5,829	100.00 .126
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	210	64,177	64,124	99.92 1.384
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	22	9,715	9,715	100.00 .210
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	14	4,909	4,909	100.00 .106
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	27	61,570	61,003	99.08 1.317
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	32	9,364	9,364	100.00 .202
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	58	5,606	5,580	99.53 .120
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	8	6,413	5,775	90.04 .125
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	1,588	1,588	100.00 .034
	25900	LAND BANKS	NPCL 1608	21	1,236	1,236	100.00 .027
	26050	AGRICULTURAL SOCIETY	RPTL 450	6	1,573	1,573	100.00 .034
	2610_	VETERANS ORGANIZATION	RPTL 452	31	4,382	4,382	100.00 .095
	26250	HISTORICAL SOCIETY	RPTL 444	14	1,470	1,470	100.00 .032
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	1	345	345	100.00 .008
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	52	12,756	12,756	100.00 .275
	27350	CEMETERY - PRIVATE	RPTL 446	113	6,594	6,594	100.00 .142
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	2	255	7	2.75 .000
	GROUP E TOTAL			651		196,250	4.236

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF OSWEGO		24 MUNICIPALITIES					
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	119	1,690,095	1,690,095	36.480
	2745_	ELECTRIC GENERATING FACILITIES	RPTL 485	3	605,466	605,466	13.069
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	1	724	576	.012
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	63	34,602	4,513	.097
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	116,000	12,000	.259
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	3,085	851	.018
	GROUP F TOTAL			188		2,313,501	49.936
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	2	64	64	.001
	18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	3	7,241	7,241	.156
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	9,978	9,978	.215
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	1,758	1,758	.038
	28520	NONPROFIT NURSING HOME CO	RPTL 422	1	5,400	5,400	.117
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	1	235	235	.005
	4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	1	4,211	4,112	.089
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	775	775	.017
	GROUP G TOTAL			13		29,563	.638
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	199	19,308	19,308	.417
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	29	1,171	1,171	.025
	41700	AGRICULTURAL BUILDING	RPTL 483	100	19,703	7,518	.162
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	894	102,586	23,922	.516
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	193	23,719	4,271	.092
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	2	804	581	.013
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	2	512	82	.002
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	11	1,640	356	.008
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	28	4,270	2,714	.059
	GROUP H TOTAL			1,458		59,923	1.293
	COUNTY TOTALS			34,666		4,632,953	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF OTSEGO		25 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	1	80	12	14.35	.001
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	120	19,302	426	2.21	.024
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,194	187,684	16,504	8.79	.919
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	945	150,707	21,767	14.44	1.212
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	413	64,687	12,599	19.48	.702
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	182	28,556	1,375	4.82	.077
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	11	1,095	267	24.37	.015
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	420	108	25.77	.006
41400	CLERGY	RPTL 460	14	2,548	25	1.00	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	421	46,250	17,848	38.59	.994
41834	STAR - ENHANCED	RPTL 425	3,887	574,373	263,276	45.84	14.663
41844	STAR - ENHANCED: MFG HOME	RPTL 425	15	1,289	572	44.36	.032
41854	STAR - BASIC	RPTL 425	8,232	1,266,448	256,364	20.24	14.278
41864	STAR - BASIC:MFG HOME	RPTL 425	40	5,580	827	14.82	.046
4190_	PHYSICALLY DISABLED	RPTL 459	3	462	180	38.85	.010
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	41	11,881	3,594	30.25	.200
GROUP A TOTAL			15,521		595,744		33.179
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	94	228,245	228,245	100.00	12.712
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	141	141	100.00	.008
GROUP B TOTAL			96		228,386		12.719
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	61	53,447	53,447	100.00	2.977
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	80	14,551	14,551	100.00	.810
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	7	533	533	100.00	.030
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	2	32	32	100.00	.002
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	126	9,827	9,827	100.00	.547
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	83	11,031	11,031	100.00	.614
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	14	7,223	7,223	100.00	.402
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	70	191,662	191,662	100.00	10.674
1383_	SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	4	7,889	7,889	100.00	.439
13850	BOCES PROPERTY	RPTL 408	2	2,855	2,855	100.00	.159

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF OTSEGO 25 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	46	27,351	27,351	100.00	1.523
	GROUP C TOTAL		495		326,401		18.178
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	6	2,024	2,024	100.00	.113
	14110 USA OWNED - SPECIFIED USES	STATE L 54	5	1,266	1,266	100.00	.071
	GROUP D TOTAL		11		3,290		.183
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	28	6,657	6,657	100.00	.371
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	201	51,205	51,205	100.00	2.852
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	91	113,520	113,520	100.00	6.322
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	9	802	802	100.00	.045
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	53	184,265	184,265	100.00	10.262
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	16	5,545	5,545	100.00	.309
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	79	20,254	20,254	100.00	1.128
	25400 FRATERNAL ORGANIZATION	RPTL 428	3	292	292	100.00	.016
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	2	846	846	100.00	.047
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	3	910	910	100.00	.051
	25900 LAND BANKS	NPCL 1608	3	298	298	100.00	.017
	26050 AGRICULTURAL SOCIETY	RPTL 450	9	1,871	1,871	100.00	.104
	2610_ VETERANS ORGANIZATION	RPTL 452	20	2,457	2,457	100.00	.137
	26250 HISTORICAL SOCIETY	RPTL 444	53	85,749	85,749	100.00	4.776
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	66	7,958	7,958	100.00	.443
	27350 CEMETERY - PRIVATE	RPTL 446	185	10,326	10,326	100.00	.575
	29150 OPERA HOUSE	RPTL 426	6	2,901	2,352	81.09	.131
	GROUP E TOTAL		827		495,307		27.585
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	14	26,511	26,511	100.00	1.477
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	2	8	8	100.00	.000
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	5	377	163	43.36	.009
	4761_ BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	47	59,994	14,186	23.64	.790
	GROUP F TOTAL		68		40,868		2.276

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF OTSEGO		25 MUNICIPALITIES					
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	7	10,480	10,480	100.00	.584
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	2	46	46	100.00	.003
	4869_ REDEVELOP HSNG CO:PHASEOUT	RPTL 423	3	1,302	1,188	91.21	.066
	GROUP G TOTAL		12		11,714		.652
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	178	20,196	20,196	100.00	1.125
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	25	2,191	1,438	65.66	.080
	41700 AGRICULTURAL BUILDING	RPTL 483	143	33,830	5,469	16.17	.305
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,272	191,010	33,720	17.65	1.878
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	419	72,544	15,054	20.75	.838
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	5	822	20	2.49	.001
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	61	18,377	798	4.34	.045
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	3	323	160	49.45	.009
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	115	17,408	6,315	36.28	.352
	4750_ CONS EASMT PERPETUAL	RPTL 491,491-a	1	21	11	50.00	.001
	GROUP H TOTAL		2,222		83,181		4.633
	COUNTY TOTALS		19,312		1,795,565		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF PUTNAM 6 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	365	126,686	32,432	25.60	1.118
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,592	568,758	68,126	11.98	2.347
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,179	431,309	85,610	19.85	2.950
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	500	184,234	43,281	23.49	1.491
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	99	29,242	791	2.71	.027
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	335	125,111	9,479	7.58	.327
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	29	9,745	1,130	11.60	.039
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	909	909	100.00	.031
41400	CLERGY	RPTL 460	13	5,130	20	.38	.001
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	188	64,583	564	.87	.019
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	923	286,446	110,897	38.71	3.821
41834	STAR - ENHANCED	RPTL 425	3,967	1,299,328	429,826	33.08	14.810
41854	STAR - BASIC	RPTL 425	14,640	5,276,787	692,983	13.13	23.878
4190_	PHYSICALLY DISABLED	RPTL 459	6	1,853	297	16.02	.010
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	59	17,694	7,331	41.43	.253
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	429	5	1.16	.000
GROUP A TOTAL			23,898		1,483,681		51.123
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	21	16,238	16,238	100.00	.560
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	10	7,253	7,253	100.00	.250
GROUP B TOTAL			31		23,491		.809
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	2	769	769	100.00	.027
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	224	111,655	111,655	100.00	3.847
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	604	139,007	139,007	100.00	4.790
13510	TOWN OWNED: CEMETERY	RPTL 446	9	985	985	100.00	.034
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	20	18,047	18,047	100.00	.622
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	34	138,627	138,627	100.00	4.777
13850	BOCES PROPERTY	RPTL 408	3	1,128	1,128	100.00	.039
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	76	5,872	5,872	100.00	.202

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF PUTNAM 6 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	292	15,956	15,956	100.00	.550
	GROUP C TOTAL		1,264		432,046		14.887
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	47	20,507	20,507	100.00	.707
	GROUP D TOTAL		47		20,507		.707
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	4	1,400	1,400	100.00	.048
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	134	402,090	402,090	100.00	13.855
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	65	200,625	199,182	99.28	6.863
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	54	65,369	65,369	100.00	2.252
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	6	93,084	73,748	79.23	2.541
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	37	23,642	23,642	100.00	.815
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	88	52,851	52,851	100.00	1.821
	26050 AGRICULTURAL SOCIETY	RPTL 450	2	387	387	100.00	.013
	2610_ VETERANS ORGANIZATION	RPTL 452	10	4,128	4,128	100.00	.142
	26250 HISTORICAL SOCIETY	RPTL 444	4	557	557	100.00	.019
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	38	34,212	34,212	100.00	1.179
	27350 CEMETERY - PRIVATE	RPTL 446	43	7,883	7,883	100.00	.272
	GROUP E TOTAL		485		865,449		29.821
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	3	20,583	20,583	100.00	.709
	19950 MUNICIPAL RAILROAD	RPTL 456	11	5,379	5,379	100.00	.185
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	31	16,948	16,948	100.00	.584
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	5	657	276	42.05	.010
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	3	1,239	310	25.01	.011
	GROUP F TOTAL		53		43,496		1.499

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF PUTNAM 6 MUNICIPALITIES							
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	1	528	528	100.00	.018
	GROUP G TOTAL		1		528		.018
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700 AGRICULTURAL BUILDING	RPTL 483	8	9,804	1,637	16.70	.056
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	53	53,397	16,810	31.48	.579
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	34	30,492	6,590	21.61	.227
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	1	2,408	68	2.80	.002
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	1,200	100	8.33	.003
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	42	20,305	7,786	38.34	.268
	GROUP H TOTAL		139		32,991		1.137
	COUNTY TOTALS		25,918		2,902,189		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF RENSSELAER		16 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	5	558	32	5.69	.001
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	124	20,697	864	4.17	.015
4111_	VETERANS - PRO RATA	RPTL 458(5)	275	48,504	26,061	53.73	.458
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,691	522,383	64,230	12.30	1.129
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,126	413,123	84,792	20.52	1.490
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	980	191,316	45,660	23.87	.803
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	531	103,530	5,344	5.16	.094
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	200	44,037	1,479	3.36	.026
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	53	10,418	1,487	14.27	.026
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	832	832	100.00	.015
41400	CLERGY	RPTL 460	36	7,295	130	1.78	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	2,291	365,844	141,353	38.64	2.485
4182_	CERTAIN LIVING QUARTERS	RPTL 469	2	1,380	61	4.40	.001
41834	STAR - ENHANCED	RPTL 425	7,527	1,325,580	519,014	39.15	9.123
41854	STAR - BASIC	RPTL 425	20,437	4,143,567	637,682	15.39	11.208
41864	STAR - BASIC:MFG HOME	RPTL 425	5	564	96	17.05	.002
4190_	PHYSICALLY DISABLED	RPTL 459	8	1,718	331	19.25	.006
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	196	27,965	12,648	45.23	.222
4196_	HISTORIC PROPERTY	RPTL 444-a	1	667	400	60.00	.007
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	8	1,250	277	22.12	.005
4421_	HOME IMPROVEMENTS	RPTL 421-f	2	175	19	10.83	.000
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	52	23,658	9,918	41.92	.174
GROUP A TOTAL			37,553		1,552,710		27.292
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	134	53,420	53,420	100.00	.939
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	2	0	0	.00	.000
GROUP B TOTAL			136		53,420		.939
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	65	194,776	194,776	100.00	3.424
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	236	131,333	131,333	100.00	2.308
13370	CITY OWNED: CEMETERY	RPTL 446	14	692	692	100.00	.012
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	285	56,350	56,406	100.10	.991
13510	TOWN OWNED: CEMETERY	RPTL 446	8	131	131	100.00	.002

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF RENSSELAER 16 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	84	14,199	14,199	100.00 .250
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	48	359,114	359,114	100.00 6.312
	13850	BOCES PROPERTY	RPTL 408	6	5,751	5,751	100.00 .101
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	66	92,612	92,612	100.00 1.628
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	11	99,948	99,948	100.00 1.757
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	15	2,183	2,183	100.00 .038
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	68	1,719	1,719	100.00 .030
	GROUP C TOTAL			906		958,864	16.854
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	18	59,792	59,792	100.00 1.051
	14110	USA OWNED - SPECIFIED USES	STATE L 54	3	4,575	4,575	100.00 .080
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	2	10,590	10,590	100.00 .186
	GROUP D TOTAL			23		74,957	1.318
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	39	8,720	8,720	100.00 .153
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	215	129,395	129,291	99.92 2.273
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	99	710,728	710,540	99.97 12.489
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	33	24,841	24,765	99.69 .435
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	18	174,779	174,779	100.00 3.072
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	49	36,966	36,902	99.83 .649
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	211	189,776	189,253	99.72 3.327
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	3	4,245	4,245	100.00 .075
	25900	LAND BANKS	NPCL 1608	20	799	799	100.00 .014
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	358	358	100.00 .006
	2610_	VETERANS ORGANIZATION	RPTL 452	25	5,506	5,506	100.00 .097
	26250	HISTORICAL SOCIETY	RPTL 444	6	2,133	2,133	100.00 .038
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	27	17,448	17,448	100.00 .307
	27350	CEMETERY - PRIVATE	RPTL 446	129	22,810	22,810	100.00 .401
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	9	15,109	15,420	102.06 .271
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	10	3,480	3,480	100.00 .061
	GROUP E TOTAL			895		1,346,449	23.666

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF RENSSELAER 16 MUNICIPALITIES							
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	152	1,468,223	1,468,223	100.00 25.807
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	2	62	62	100.00 .001
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	8	7,376	7,376	100.00 .130
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	66	80,172	19,034	23.74 .335
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	1,200	3	.25 .000
	GROUP F TOTAL			229		1,494,698	26.272
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	20	48,477	48,477	100.00 .852
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	9,567	9,567	100.00 .168
	38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	4	15,545	18,326	117.89 .322
	GROUP G TOTAL			27		76,370	1.342
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	27	4,307	4,307	100.00 .076
	41700	AGRICULTURAL BUILDING	RPTL 483	52	22,690	7,122	31.39 .125
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,384	347,291	109,555	31.55 1.926
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	37	9,070	1,846	20.35 .032
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	66	39,870	2,524	6.33 .044
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	3	592	29	4.96 .001
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	24	3,281	1,769	53.91 .031
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	59	7,926	2,728	34.42 .048
	GROUP H TOTAL			1,652		129,880	2.283
	COUNTY TOTALS			41,440		5,689,313	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ROCKLAND 5 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	187	74,938	3,056	4.08	.027
4111_	VETERANS - PRO RATA	RPTL 458(5)	263	116,458	27,620	23.72	.239
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	3,407	1,525,601	185,495	12.16	1.606
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,378	1,095,043	214,038	19.55	1.853
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,008	506,797	102,628	20.25	.889
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	76	51,189	922	1.80	.008
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	419	183,512	5,037	2.74	.044
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	31	12,770	1,121	8.78	.010
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	5	2,772	2,772	100.00	.024
41400	CLERGY	RPTL 460	228	117,112	2,670	2.28	.023
4166_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-a	353	168,192	1,068	.63	.009
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	2,479	1,014,070	379,880	37.46	3.289
41834	STAR - ENHANCED	RPTL 425	8,776	3,576,169	1,236,521	34.58	10.705
41854	STAR - BASIC	RPTL 425	32,887	14,312,708	2,062,924	14.41	17.860
4190_	PHYSICALLY DISABLED	RPTL 459	36	21,895	4,184	19.11	.036
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	98	31,675	14,075	44.44	.122
GROUP A TOTAL			52,631		4,244,011		36.743
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	41	6,802	6,802	100.00	.059
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	6	138,005	137,271	99.47	1.188
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	1	244	244	100.00	.002
GROUP B TOTAL			48		144,317		1.249
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	295	680,577	673,633	98.98	5.832
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	505	551,645	549,883	99.68	4.761
13510	TOWN OWNED: CEMETERY	RPTL 446	21	1,414	1,414	100.00	.012
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	324	177,274	174,284	98.31	1.509
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	8	8	100.00	.000
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	113	1,181,869	1,181,869	100.00	10.232
13850	BOCES PROPERTY	RPTL 408	4	43,611	43,611	100.00	.378
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	27	47,290	47,290	100.00	.409
13970	REGIONAL OTB CORPORATION	RACING L 513	1	705	705	100.00	.006

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ROCKLAND 5 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	12	981	981	100.00	.009
	GROUP C TOTAL		1,304		2,673,678		23.148
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	4	9,748	9,748	100.00	.084
	14110 USA OWNED - SPECIFIED USES	STATE L 54	10	14,245	14,245	100.00	.123
	GROUP D TOTAL		14		23,993		.208
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	334	259,870	205,439	79.05	1.779
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	793	937,772	873,743	93.17	7.565
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	505	1,279,671	1,227,277	95.91	10.625
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	56	119,125	119,020	99.91	1.030
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	23	326,084	297,419	91.21	2.575
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	124	123,199	120,551	97.85	1.044
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	97	254,817	253,793	99.60	2.197
	25400 FRATERNAL ORGANIZATION	RPTL 428	6	7,264	7,264	100.00	.063
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	4	8,356	8,356	100.00	.072
	2610_ VETERANS ORGANIZATION	RPTL 452	16	14,099	13,915	98.69	.121
	26250 HISTORICAL SOCIETY	RPTL 444	3	1,070	1,070	100.00	.009
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	58	68,470	67,607	98.74	.585
	27350 CEMETERY - PRIVATE	RPTL 446	76	69,400	67,474	97.22	.584
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	5	4,264	4,119	96.58	.036
	29650 SOLDIER MONUMENT CORPORATN	RPTL 442	1	72	72	100.00	.001
	GROUP E TOTAL		2,101		3,267,119		28.285
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	51	364,288	364,288	100.00	3.154
	19950 MUNICIPAL RAILROAD	RPTL 456	5	14,774	9,720	65.79	.084
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	16	15,601	15,601	100.00	.135
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	2	334	334	100.00	.003
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	88	24,718	15,860	64.16	.137
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	5	24,512	15,632	63.77	.135
	4760_ BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	20	227,306	7,138	3.14	.062

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ROCKLAND 5 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	36	176,755	60,289	34.11	.522
	GROUP F TOTAL		223		488,862		4.232
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	3	25,095	25,095	100.00	.217
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	15	153,031	153,031	100.00	1.325
	18120 NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	58	5,606	5,606	100.00	.049
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	26	189,996	189,996	100.00	1.645
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	9	61,983	61,983	100.00	.537
	28220 COMUNITY DEV CORP-URBN RENWL	P H F I L 260	35	37,846	36,161	95.55	.313
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	5	3,070	3,070	100.00	.027
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	5,822	4,856	83.42	.042
	GROUP G TOTAL		152		479,798		4.154
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	3	4,080	4,025	98.67	.035
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	15	14,951	6,446	43.11	.056
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	65	6,908	4,995	72.30	.043
	GROUP H TOTAL		83		15,466		.134
	COUNTY TOTALS		57,974		11,550,569		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ST LAWRENCE		33 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	235	21,583	8,586	39.78	.194
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	66	6,116	1,096	17.92	.025
4111_	VETERANS - PRO RATA	RPTL 458(5)	313	28,095	13,444	47.85	.304
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,047	205,189	21,712	10.58	.491
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,759	186,815	31,544	16.88	.714
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	919	99,783	23,782	23.83	.538
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	5	452	36	7.89	.001
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	331	35,619	3,650	10.25	.083
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	39	4,073	801	19.67	.018
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	5	835	835	100.00	.019
41400	CLERGY	RPTL 460	16	1,925	95	4.91	.002
41657	VOLUNTEER FIREFIGHTER-VILLLG	RPTL 466	1	90	1	.56	.000
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	228	21,277	693	3.26	.016
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	594	42,229	16,357	38.73	.370
41834	STAR - ENHANCED	RPTL 425	6,927	642,801	437,086	68.00	9.886
41844	STAR - ENHANCED: MFG HOME	RPTL 425	14	1,398	524	37.46	.012
41854	STAR - BASIC	RPTL 425	14,927	1,525,507	455,068	29.83	10.293
41864	STAR - BASIC:MFG HOME	RPTL 425	54	8,910	1,307	14.67	.030
4190_	PHYSICALLY DISABLED	RPTL 459	10	1,477	473	32.01	.011
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	104	5,903	2,125	35.99	.048
4421_	HOME IMPROVEMENTS	RPTL 421-f	258	26,557	2,426	9.14	.055
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	252	63,837	13,692	21.45	.310
GROUP A TOTAL			29,104		1,035,333		23.417
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	306	509,249	509,249	100.00	11.518
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	160	160	100.00	.004
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	178	815,624	815,624	100.00	18.448
GROUP B TOTAL			486		1,325,033		29.970
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	36	50,262	50,262	100.00	1.137
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	65	29,841	29,841	100.00	.675
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	530	136,977	136,977	100.00	3.098
13510	TOWN OWNED: CEMETERY	RPTL 446	53	462	462	100.00	.011

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ST LAWRENCE 33 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	1357_ TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	111	111	100.00	.003
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	236	54,227	54,227	100.00	1.227
	13660 VILLAGE OWNED: CEMETERY	RPTL 446	5	42	42	100.00	.001
	1373_ VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	3	2,698	2,698	100.00	.061
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	18	14,847	14,734	99.24	.333
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	32	102,715	102,715	100.00	2.323
	13850 BOCES PROPERTY	RPTL 408	8	14,665	14,665	100.00	.332
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	9	1,569	1,569	100.00	.036
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	2	64	64	100.00	.001
	3340_ TAX SALE - CITY OWNED	RPTL 406(5)	17	342	342	100.00	.008
	GROUP C TOTAL		1,015		408,709		9.244
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	30	467,920	467,920	100.00	10.584
	14110 USA OWNED - SPECIFIED USES	STATE L 54	3	337	337	100.00	.008
	GROUP D TOTAL		33		468,257		10.591
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	29	4,889	4,889	100.00	.111
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	294	76,213	76,213	100.00	1.724
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	195	487,024	487,024	100.00	11.016
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	26	14,953	14,953	100.00	.338
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	46	82,405	82,201	99.75	1.859
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	22	6,540	6,540	100.00	.148
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	128	33,318	33,247	99.79	.752
	25400 FRATERNAL ORGANIZATION	RPTL 428	11	1,516	1,516	100.00	.034
	26050 AGRICULTURAL SOCIETY	RPTL 450	3	173	173	100.00	.004
	2610_ VETERANS ORGANIZATION	RPTL 452	18	2,045	2,045	100.00	.046
	26250 HISTORICAL SOCIETY	RPTL 444	11	2,529	2,529	100.00	.057
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	47	7,909	7,909	100.00	.179
	27350 CEMETERY - PRIVATE	RPTL 446	165	5,271	5,271	100.00	.119
	GROUP E TOTAL		995		724,510		16.387
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	40	46,650	46,650	100.00	1.055

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ST LAWRENCE 33 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	111	9,125	3,491	38.25 .079
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	46	40,986	21,424	52.27 .485
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	1	685	325	47.45 .007
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	95	72,476	11,029	15.22 .250
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	2	62,767	10,072	16.05 .228
	GROUP F TOTAL			295		92,991	2.103
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	11	21,331	21,331	100.00 .483
	18100	MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	8	15,069	15,069	100.00 .341
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	22	32,088	32,088	100.00 .726
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	5	2,903	2,903	100.00 .066
	28520	NONPROFIT NURSING HOME CO	RPTL 422	5	31,602	31,602	100.00 .715
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	4	1,752	1,752	100.00 .040
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	3	10,939	10,939	100.00 .247
	38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	248	248	100.00 .006
	GROUP G TOTAL			59		115,932	2.622
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	442	31,399	31,399	100.00 .710
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	47	1,721	1,721	100.00 .039
	41700	AGRICULTURAL BUILDING	RPTL 483	267	61,006	15,893	26.05 .360
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,496	179,728	20,163	11.22 .456
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	76	6,653	1,012	15.21 .023
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	572	122,537	6,672	5.44 .151
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	7	1,243	95	7.68 .002
	42140	ANAEROBIC DIGESTION FACILITIES	RPTL 483-e	2	6,110	2,563	41.95 .058
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	108	54,907	36,632	66.72 .829
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	262	92,259	51,818	56.17 1.172
	GROUP H TOTAL			3,279		167,968	3.799
	COUNTY TOTALS			35,332		4,421,196	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SARATOGA		21 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
	21100	CLERGY - IN TRUST FOR CHURCH	RPTL 436	1	11	11	100.00 .000
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	75	26,358	8,743	33.17 .136
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	32	6,777	87	1.28 .001
	4111_	VETERANS - PRO RATA	RPTL 458(5)	351	86,575	37,530	43.35 .585
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	4,147	1,063,996	108,045	10.15 1.683
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	3,304	875,329	148,086	16.92 2.307
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,452	392,776	82,074	20.90 1.279
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	156	43,855	1,266	2.89 .020
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	628	162,751	7,554	4.64 .118
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	51	12,734	1,433	11.25 .022
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	9	2,706	2,246	83.01 .035
	41400	CLERGY	RPTL 460	53	14,687	104	.71 .002
	41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	8	1,354	5	.35 .000
	4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	20	4,865	60	1.23 .001
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,777	351,789	141,107	40.11 2.198
	4182_	CERTAIN LIVING QUARTERS	RPTL 469	9	3,157	314	9.95 .005
	41834	STAR - ENHANCED	RPTL 425	9,932	2,469,070	858,687	34.78 13.377
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	13	1,320	783	59.34 .012
	41854	STAR - BASIC	RPTL 425	32,156	9,131,340	1,252,822	13.72 19.517
	41864	STAR - BASIC:MFG HOME	RPTL 425	15	4,069	353	8.67 .006
	4190_	PHYSICALLY DISABLED	RPTL 459	11	2,721	337	12.40 .005
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	104	19,943	8,857	44.41 .138
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	256	108,154	20,109	18.59 .313
	GROUP A TOTAL			54,560		2,680,613	41.760
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	252	225,076	225,076	100.00 3.506
	12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	6	52,464	52,464	100.00 .817
	17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	2	2,894	2,894	100.00 .045
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	25	44,597	44,597	100.00 .695
	GROUP B TOTAL			285		325,031	5.064
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	136	71,968	71,968	100.00 1.121
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	137	73,219	73,219	100.00 1.141

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SARATOGA 21 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13370	CITY OWNED: CEMETERY	RPTL 446	4	149	149	100.00 .002
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	903	181,070	180,758	99.83 2.816
	13510	TOWN OWNED: CEMETERY	RPTL 446	73	2,888	2,888	100.00 .045
	1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	22	27,759	27,759	100.00 .432
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	207	24,661	24,661	100.00 .384
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	4	235	235	100.00 .004
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	4	1,673	1,673	100.00 .026
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	116	573,190	573,190	100.00 8.929
	13810	DRAINAGE IMPROVEMENT DISTRCT	EN CON LAW 15-1909(4)	1	46	46	100.00 .001
	13850	BOCES PROPERTY	RPTL 408	1	306	306	100.00 .005
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	8	6,546	6,546	100.00 .102
	1402_	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	43	30,896	30,896	100.00 .481
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	12	397	397	100.00 .006
	GROUP C TOTAL			1,671		994,691	15.496
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	51	518,631	518,631	100.00 8.079
	14110	USA OWNED - SPECIFIED USES	STATE L 54	5	4,245	4,245	100.00 .066
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	1	3,463	3,463	100.00 .054
	GROUP D TOTAL			57		526,339	8.200
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	32	8,874	8,874	100.00 .138
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	273	241,886	241,886	100.00 3.768
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	75	75,157	75,157	100.00 1.171
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	35	16,727	16,727	100.00 .261
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	27	169,076	169,076	100.00 2.634
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	100	57,425	57,425	100.00 .895
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	77	289,033	288,538	99.83 4.495
	25400	FRATERNAL ORGANIZATION	RPTL 428	4	660	660	100.00 .010
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	9,432	9,432	100.00 .147
	26050	AGRICULTURAL SOCIETY	RPTL 450	12	4,250	4,250	100.00 .066
	2610_	VETERANS ORGANIZATION	RPTL 452	17	8,481	8,481	100.00 .132
	26250	HISTORICAL SOCIETY	RPTL 444	15	1,633	1,633	100.00 .025
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	68	44,034	44,034	100.00 .686

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SARATOGA 21 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	27350	CEMETERY - PRIVATE	RPTL 446	84	7,542	7,542	100.00 .118
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	2	464	464	100.00 .007
	GROUP E TOTAL			823		934,179	14.553
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	50	643,552	643,552	100.00 10.026
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	13	9,990	7,637	76.45 .119
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	22	454	454	100.00 .007
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	189	13,094	5,736	43.80 .089
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	10	2,507	839	33.48 .013
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	1	1,800	368	20.42 .006
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	2	24,775	22,175	89.51 .345
	GROUP F TOTAL			287		680,761	10.605
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	1	19	19	100.00 .000
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	5	55,396	55,396	100.00 .863
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	7,643	7,643	100.00 .119
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	10	41,193	41,193	100.00 .642
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	2	17,669	17,669	100.00 .275
	4851_	LTD PROFIT HSNG CO:PRTLY 422	P H FI L 33(1)(a)	2	6,309	6,309	100.00 .098
	4866_	HOUSNG DEVEL FUND CO:UDC	P H FI L 577,654-a	1	2,786	2,786	100.00 .043
	4867_	REDEVELOP HSNG CO:FIRST EX	P H FI L 125 & 127	6	15,383	15,383	100.00 .240
	4869_	REDEVELOP HSNG CO:PHASEOUT	RPTL 423	1	4,839	4,839	100.00 .075
	GROUP G TOTAL			32		151,237	2.356
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	9	1,571	1,571	100.00 .025
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	39	1,582	1,582	100.00 .025
	41700	AGRICULTURAL BUILDING	RPTL 483	79	40,984	11,019	26.89 .172
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	883	275,570	69,051	25.06 1.076
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	149	66,935	14,559	21.75 .227
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	24	13,632	309	2.27 .005
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	5	1,285	208	16.18 .003
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	1,347	131	9.72 .002

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE	
COUNTY OF SARATOGA	21 MUNICIPALITIES	GROUP H (CONT'D)						
GROUP H:	AGRICULTURAL AND FOREST PROPERTY							
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	94	22,090	13,770	62.33	.215
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	97	16,455	8,992	54.65	.140
	GROUP H TOTAL			1,380		121,192		1.888
	COUNTY TOTALS			59,148		6,419,138		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SCHENECTADY		6 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	319	56,949	25,693	45.12	.614
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	50	9,186	400	4.35	.010
4111_	VETERANS - PRO RATA	RPTL 458(5)	191	36,568	17,297	47.30	.413
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,574	477,015	65,271	13.68	1.560
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,903	357,396	81,202	22.72	1.941
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	770	147,502	36,010	24.41	.861
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	10	1,622	80	4.93	.002
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	428	85,122	5,116	6.01	.122
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	34	6,771	940	13.89	.023
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	520	520	100.00	.012
41400	CLERGY	RPTL 460	50	8,794	98	1.12	.002
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	7	1,225	21	1.71	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	2,183	312,796	124,366	39.76	2.973
41834	STAR - ENHANCED	RPTL 425	7,258	1,214,143	496,521	40.89	11.868
41854	STAR - BASIC	RPTL 425	20,031	3,808,248	613,519	16.11	14.665
4190_	PHYSICALLY DISABLED	RPTL 459	8	2,664	430	16.13	.010
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	198	25,371	11,318	44.61	.271
4196_	HISTORIC PROPERTY	RPTL 444-a	13	2,461	1,053	42.77	.025
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	1	98	8	8.22	.000
4421_	HOME IMPROVEMENTS	RPTL 421-f	1	102	76	74.58	.002
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	9	3,585	2,518	70.23	.060
GROUP A TOTAL			36,040		1,482,457		35.434
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	82	96,471	96,471	100.00	2.306
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	1	280	280	100.00	.007
GROUP B TOTAL			83		96,751		2.313
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	48	8,689	8,689	100.00	.208
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	98	148,384	148,384	100.00	3.547
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	358	238,300	238,300	100.00	5.696
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	261	77,423	77,423	100.00	1.851
13510	TOWN OWNED: CEMETERY	RPTL 446	4	106	106	100.00	.003
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	32	6,559	6,559	100.00	.157

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SCHENECTADY 6 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	1373_ VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	234	234	100.00	.006
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	4	1,110	1,110	100.00	.027
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	69	310,107	310,107	100.00	7.412
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	40	29,777	29,777	100.00	.712
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	2,809	2,809	100.00	.067
	13970 REGIONAL OTB CORPORATION	RACING L 513	4	2,529	2,529	100.00	.061
	14000 SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	90	101,793	98,873	97.13	2.363
	GROUP C TOTAL		1,012		924,900		22.107
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	26	245,601	245,601	100.00	5.870
	14110 USA OWNED - SPECIFIED USES	STATE L 54	9	7,471	7,471	100.00	.179
	GROUP D TOTAL		35		253,072		6.049
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	29	12,948	12,887	99.53	.308
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	252	154,847	154,806	99.97	3.700
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	62	123,896	123,896	100.00	2.961
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	82	56,337	56,337	100.00	1.347
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	40	203,623	201,310	98.86	4.812
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	98	53,701	53,701	100.00	1.284
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	25	23,448	23,153	98.74	.553
	25400 FRATERNAL ORGANIZATION	RPTL 428	4	981	981	100.00	.024
	25900 LAND BANKS	NPCL 1608	14	275	275	100.00	.007
	2610_ VETERANS ORGANIZATION	RPTL 452	4	1,143	1,143	100.00	.027
	26250 HISTORICAL SOCIETY	RPTL 444	3	1,753	1,753	100.00	.042
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	6	954	954	100.00	.023
	27350 CEMETERY - PRIVATE	RPTL 446	44	12,608	12,608	100.00	.301
	29150 OPERA HOUSE	RPTL 426	1	65	65	100.00	.002
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	12	30,635	30,635	100.00	.732
	GROUP E TOTAL		676		674,504		16.122
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	83	634,738	601,727	94.80	14.383
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	1	13,877	13,877	100.00	.332

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SCHENECTADY 6 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	27250 RAILROAD - AMTRAK	U S PUB L 45-546b	3	632	632	100.00	.015
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	10	1,571	829	52.78	.020
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	28	78,985	18,066	22.87	.432
	47700 FALLOUT SHELTER FACILITIES	RPTL 479	1	172	1	.29	.000
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	1	165,852	20	.01	.001
	GROUP F TOTAL		127		635,152		15.182
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	379	14,624	14,624	100.00	.350
	28100 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	47	20,511	20,511	100.00	.490
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	6	49,344	49,344	100.00	1.179
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	37	11,323	11,323	100.00	.271
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	1	4,937	4,937	100.00	.118
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	5	7,847	5,486	69.91	.131
	GROUP G TOTAL		475		106,225		2.539
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	41700 AGRICULTURAL BUILDING	RPTL 483	9	2,232	297	13.30	.007
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	140	32,412	5,432	16.76	.130
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	61	12,647	1,315	10.40	.031
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	3	1,751	315	18.00	.008
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	1	38	30	80.00	.001
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	14	3,004	1,078	35.90	.026
	GROUP H TOTAL		228		8,467		.202
	COUNTY TOTALS		38,694		4,183,714		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SCHOHARIE		16 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	64	7,541	3,980	52.77	.291
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	9	1,145	202	17.63	.015
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	721	100,082	6,213	6.21	.454
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	555	77,242	8,359	10.82	.610
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	263	37,259	5,585	14.99	.408
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	116	19,115	1,046	5.47	.076
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	12	2,017	265	13.16	.019
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	458	458	100.00	.033
41400	CLERGY	RPTL 460	15	2,357	31	1.31	.002
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	124	14,262	377	2.65	.028
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	487	55,001	20,451	37.18	1.493
41834	STAR - ENHANCED	RPTL 425	2,354	313,140	155,899	49.79	11.378
41854	STAR - BASIC	RPTL 425	4,273	599,523	132,425	22.09	9.665
4190_	PHYSICALLY DISABLED	RPTL 459	1	144	0	.34	.000
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	7	1,140	299	26.20	.022
4421_	HOME IMPROVEMENTS	RPTL 421-f	22	3,603	404	11.20	.030
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	5	5,605	4,261	76.03	.311
GROUP A TOTAL			9,030		340,255		24.833
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	44	190,203	190,203	100.00	13.881
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	7	109,981	109,981	100.00	8.027
12430	NYS HIGHER EDUC SERVCE CORP	EDUC L 657	10	9,222	9,222	100.00	.673
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	2	0	0	.00	.000
GROUP B TOTAL			63		309,406		22.581
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	1	753	753	100.00	.055
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	19	64,651	64,651	100.00	4.718
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	158	18,337	18,337	100.00	1.338
13510	TOWN OWNED: CEMETERY	RPTL 446	43	891	891	100.00	.065
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	2	11	11	100.00	.001
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	106	12,468	12,468	100.00	.910
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	1	36	36	100.00	.003
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	6	2,086	2,086	100.00	.152

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SCHOHARIE 16 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	26	138,853	138,853	100.00 10.134
	13850	BOCES PROPERTY	RPTL 408	1	2,039	2,039	100.00 .149
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	3	690	690	100.00 .050
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	724	724	100.00 .053
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	1	17	17	100.00 .001
	GROUP C TOTAL			369		241,556	17.629
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14110	USA OWNED - SPECIFIED USES	STATE L 54	3	934	934	100.00 .068
	GROUP D TOTAL			3		934	.068
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	12	1,875	1,875	100.00 .137
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	120	33,663	33,604	99.82 2.453
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	13	3,263	3,263	100.00 .238
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	20	11,174	11,174	100.00 .816
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	4	18,275	18,275	100.00 1.334
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	13	830	830	100.00 .061
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	62	10,018	10,018	100.00 .731
	25400	FRATERNAL ORGANIZATION	RPTL 428	1	0	0	100.00 .000
	25900	LAND BANKS	NPCL 1608	2	54	54	100.00 .004
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	944	944	100.00 .069
	2610_	VETERANS ORGANIZATION	RPTL 452	1	91	91	100.00 .007
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	23	11,435	11,435	100.00 .835
	27350	CEMETERY - PRIVATE	RPTL 446	50	189	189	100.00 .014
	GROUP E TOTAL			325		91,752	6.696
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	39	262,006	262,006	100.00 19.122
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	13	5,424	791	14.59 .058
	GROUP F TOTAL			52		262,797	19.180
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	2,904	2,904	100.00 .212
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	12	1,978	1,978	100.00 .144

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SCHOHARIE 16 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	4	6,261	6,261	100.00	.457
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	1,238	1,238	100.00	.090
	GROUP G TOTAL		20		12,381		.904
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	301	41,184	41,184	100.00	3.006
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	3	850	850	100.00	.062
	41700 AGRICULTURAL BUILDING	RPTL 483	54	13,086	2,355	18.00	.172
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,131	171,108	39,575	23.13	2.888
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	466	64,472	16,169	25.08	1.180
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	105	27,897	1,379	4.94	.101
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	3	838	39	4.61	.003
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	99	39	39.17	.003
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	162	24,127	9,256	38.36	.676
	GROUP H TOTAL		2,226		110,846		8.090
	COUNTY TOTALS		12,091		1,370,204		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SCHUYLER 8 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	24	3,073	76	2.47	.007
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	507	76,704	5,859	7.64	.551
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	326	51,858	6,326	12.20	.595
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	203	32,094	6,002	18.70	.565
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	117	17,807	1,344	7.55	.127
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	17	3,139	433	13.79	.041
41400	CLERGY	RPTL 460	9	1,735	14	.78	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	128	16,890	5,499	32.56	.518
41834	STAR - ENHANCED	RPTL 425	1,336	194,768	89,879	46.15	8.457
41844	STAR - ENHANCED: MFG HOME	RPTL 425	5	1,325	238	17.96	.022
41854	STAR - BASIC	RPTL 425	2,861	434,816	85,991	19.78	8.091
41864	STAR - BASIC:MFG HOME	RPTL 425	24	2,978	415	13.95	.039
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	25	1,947	799	41.05	.075
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	85	22,002	1,077	4.90	.101
GROUP A TOTAL			5,667		203,952		19.191
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	105	17,801	17,801	100.00	1.675
GROUP B TOTAL			105		17,801		1.675
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	22	10,212	10,212	100.00	.961
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	52	7,074	7,074	100.00	.666
13510	TOWN OWNED: CEMETERY	RPTL 446	38	517	517	100.00	.049
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	81	540,525	540,525	100.00	50.860
13660	VILLAGE OWNED: CEMETERY	RPTL 446	8	6,717	6,717	100.00	.632
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	18	26,748	26,748	100.00	2.517
GROUP C TOTAL			219		591,793		55.684
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
14100	USA OWNED (GENERALLY)	RPTL 400(1)	37	13,823	13,823	100.00	1.301
14110	USA OWNED - SPECIFIED USES	STATE L 54	2	475	475	100.00	.045
GROUP D TOTAL			39		14,298		1.345

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SCHUYLER 8 MUNICIPALITIES							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	3	290	290	100.00 .027
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	61	9,295	9,283	99.87 .873
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	56	6,180	6,180	100.00 .582
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	11	4,866	3,199	65.73 .301
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	1	16,592	16,592	100.00 1.561
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	10	3,368	3,368	100.00 .317
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	9	1,453	1,453	100.00 .137
	25400	FRATERNAL ORGANIZATION	RPTL 428	1	106	106	100.00 .010
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	159	159	100.00 .015
	2610_	VETERANS ORGANIZATION	RPTL 452	3	240	240	100.00 .023
	26250	HISTORICAL SOCIETY	RPTL 444	1	165	165	100.00 .016
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	13	2,711	2,711	100.00 .255
	27350	CEMETERY - PRIVATE	RPTL 446	14	716	716	100.00 .067
	GROUP E TOTAL			185		44,462	4.184
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	36	61,933	61,933	100.00 5.828
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	43	1,920	365	18.99 .034
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	3	3,200	266	8.31 .025
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	1	257	42	16.34 .004
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	26	9,292	1,531	16.48 .144
	GROUP F TOTAL			109		64,137	6.035
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	3	901	901	100.00 .085
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	889	842	94.71 .079
	GROUP G TOTAL			4		1,743	.164
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	203	18,263	18,263	100.00 1.719
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	1	88	88	100.00 .008
	41700	AGRICULTURAL BUILDING	RPTL 483	61	16,673	3,113	18.67 .293
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	866	184,753	88,585	47.95 8.335
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	245	36,934	13,777	37.30 1.296
	41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	1	254	3	1.18 .000

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SCHUYLER		8 MUNICIPALITIES	GROUP H (CONT'D)				
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	1	315	13	4.19	.001
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	10	1,541	492	31.92	.046
GROUP H TOTAL			1,388		124,334		11.699
COUNTY TOTALS			7,728		1,062,763		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SENECA 10 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	33	4,903	109	2.22	.006
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	720	104,576	8,568	8.19	.484
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	543	78,563	10,990	13.99	.620
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	319	42,383	8,720	20.57	.492
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	7	584	77	13.25	.004
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	2	154	60	39.24	.003
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	554	503	90.74	.028
41400	CLERGY	RPTL 460	9	1,772	15	.83	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	201	21,132	7,023	33.23	.396
41834	STAR - ENHANCED	RPTL 425	2,292	337,597	163,811	48.52	9.247
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	464	70	15.05	.004
41854	STAR - BASIC	RPTL 425	4,361	682,100	139,838	20.50	7.894
41864	STAR - BASIC:MFG HOME	RPTL 425	6	1,626	136	8.35	.008
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	36	2,956	1,128	38.16	.064
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	32	9,797	1,376	14.04	.078
GROUP A TOTAL			8,566		342,424		19.329
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	125	651,609	651,609	100.00	36.782
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	1,131	1,131	100.00	.064
12450	NYS MED CARE FACLTY FINANCE	MCK UCON L 7421	2	727	727	100.00	.041
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	7	5,674	5,674	100.00	.320
GROUP B TOTAL			136		659,141		37.207
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	50	45,789	45,401	99.15	2.563
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	84	15,948	15,948	100.00	.900
13510	TOWN OWNED: CEMETERY	RPTL 446	5	877	877	100.00	.050
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	76	22,708	22,708	100.00	1.282
13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	617	617	100.00	.035
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	13	1,594	1,594	100.00	.090

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SENECA 10 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	30	146,172	146,172	100.00	8.251
	GROUP C TOTAL		260		233,317		13.170
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	110	58,687	58,687	100.00	3.313
	14110 USA OWNED - SPECIFIED USES	STATE L 54	1	764	764	100.00	.043
	GROUP D TOTAL		111		59,451		3.356
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	4	439	439	100.00	.025
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	69	37,756	37,756	100.00	2.131
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	16	2,091	2,002	95.77	.113
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	6	1,022	1,022	100.00	.058
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	7	12,534	12,403	98.95	.700
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	14	12,112	12,112	100.00	.684
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	21	17,152	17,152	100.00	.968
	26050 AGRICULTURAL SOCIETY	RPTL 450	2	905	905	100.00	.051
	2610_ VETERANS ORGANIZATION	RPTL 452	9	2,511	2,491	99.20	.141
	26250 HISTORICAL SOCIETY	RPTL 444	2	328	328	100.00	.019
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	21	3,635	3,635	100.00	.205
	27350 CEMETERY - PRIVATE	RPTL 446	35	1,818	1,818	100.00	.103
	GROUP E TOTAL		206		92,063		5.197
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	63	134,667	134,667	100.00	7.602
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	25	2,439	1,351	55.40	.076
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	69	59,174	27,677	46.77	1.562
	GROUP F TOTAL		157		163,695		9.240

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SENECA		10 MUNICIPALITIES					
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	2	83	83	100.00 .005
	41700	AGRICULTURAL BUILDING	RPTL 483	135	46,058	5,413	11.75 .306
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,001	448,743	199,079	44.36 11.238
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	141	49,709	1,006	2.02 .057
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	2	802	81	10.10 .005
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	2	340	104	30.55 .006
	GROUP H TOTAL			2,283		205,766	11.615
COUNTY TOTALS				11,776		1,771,553	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF STEUBEN		34 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	80	11,953	6,400	53.54	.212
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	189	21,858	1,603	7.34	.053
4111_	VETERANS - PRO RATA	RPTL 458(5)	2	325	34	10.54	.001
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,009	248,094	18,640	7.51	.619
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,565	200,487	24,622	12.28	.817
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	864	110,792	19,737	17.81	.655
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	18	1,560	124	7.92	.004
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	519	66,244	5,566	8.40	.185
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	70	8,774	1,425	16.24	.047
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	7	988	988	100.00	.033
41400	CLERGY	RPTL 460	33	4,441	174	3.91	.006
4166_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-a	164	17,329	497	2.87	.017
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,838	180,781	60,484	33.46	2.007
4182_	CERTAIN LIVING QUARTERS	RPTL 469	2	352	60	17.03	.002
41834	STAR - ENHANCED	RPTL 425	6,489	778,625	421,256	54.10	13.981
41844	STAR - ENHANCED: MFG HOME	RPTL 425	10	2,284	400	17.52	.013
41854	STAR - BASIC	RPTL 425	13,669	1,752,248	418,079	23.86	13.876
41864	STAR - BASIC:MFG HOME	RPTL 425	61	11,704	1,248	10.66	.041
4190_	PHYSICALLY DISABLED	RPTL 459	5	463	29	6.17	.001
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	225	18,380	7,765	42.25	.258
4196_	HISTORIC PROPERTY	RPTL 444-a	16	7,299	3,231	44.27	.107
4421_	HOME IMPROVEMENTS	RPTL 421-f	7	1,090	324	29.72	.011
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	17	4,411	789	17.89	.026
GROUP A TOTAL			27,859		993,475		32.973
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	123	32,506	32,506	100.00	1.079
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	3	562	562	100.00	.019
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	21	3	3	100.00	.000
GROUP B TOTAL			147		33,071		1.098
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	73	57,087	57,087	100.00	1.895
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	144	32,257	32,252	99.98	1.070
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	6	2,474	3,227	130.42	.107

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF STEUBEN 34 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	241	157,137	100.00	5.215
	13510	TOWN OWNED: CEMETERY	RPTL 446	189	2,256	100.00	.075
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	186	30,561	100.00	1.014
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	16	1,310	100.00	.044
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	3	1,074	100.00	.036
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	8	2,186	100.00	.073
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	117	299,482	100.00	9.940
	13850	BOCES PROPERTY	RPTL 408	9	14,400	100.00	.478
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	4	379	100.00	.013
	GROUP C TOTAL			996		601,351	19.958
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	28	75,064	100.00	2.491
	GROUP D TOTAL			28		75,064	2.491
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	35	3,940	100.00	.131
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	275	82,460	100.00	2.737
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	45	44,586	100.00	1.480
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	70	22,257	100.00	.739
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	34	64,258	100.00	2.133
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	29	12,728	100.00	.422
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	35	14,997	100.00	.498
	25900	LAND BANKS	NPCL 1608	5	231	100.00	.008
	26050	AGRICULTURAL SOCIETY	RPTL 450	7	1,264	100.00	.042
	2610_	VETERANS ORGANIZATION	RPTL 452	20	4,750	100.00	.158
	26250	HISTORICAL SOCIETY	RPTL 444	6	433	100.00	.014
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	9	6,184	100.00	.205
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	60	12,679	100.00	.421
	27350	CEMETERY - PRIVATE	RPTL 446	75	2,799	100.00	.093
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	2	1,630	100.00	.054
	GROUP E TOTAL			707		275,196	9.134
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	276	691,435	100.00	22.948

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF STEUBEN 34 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	4	173	173	100.00 .006
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	9	378	378	100.00 .013
	4449_	RES COMM CERTAIN COUNTIES	RPTL 485-n	1	272	225	82.80 .008
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	113	11,141	3,804	34.14 .126
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	27	66,691	34,699	52.03 1.152
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	79	43,524	5,301	12.18 .176
	GROUP F TOTAL			509		736,015	24.428
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	7	180	180	100.00 .006
	18100	MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	15	21,023	21,023	100.00 .698
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	8	7,942	7,942	100.00 .264
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	4	5,723	6,506	113.69 .216
	GROUP G TOTAL			34		35,651	1.183
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	134	20,514	20,514	100.00 .681
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	6	258	258	100.00 .009
	41700	AGRICULTURAL BUILDING	RPTL 483	336	87,995	17,919	20.36 .595
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,940	478,261	161,361	33.74 5.355
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	944	142,969	39,766	27.81 1.320
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	75	19,584	1,387	7.08 .046
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	10	2,567	711	27.68 .024
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	1	16	12	75.00 .000
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	268	45,112	21,013	46.58 .697
	GROUP H TOTAL			4,714		262,941	8.727
	COUNTY TOTALS			34,997		3,013,036	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SUFFOLK		10 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	371	318,585	79,929	25.09	.080
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	12,361	5,144,838	2,751,024	53.47	2.762
4111_	VETERANS - PRO RATA	RPTL 458(5)	2,127	1,043,504	447,569	42.89	.449
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	24,596	10,431,438	992,515	9.51	.996
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	14,428	6,249,859	989,627	15.83	.993
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	5,600	2,387,768	521,739	21.85	.524
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	121	65,759	977	1.49	.001
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	3,691	1,790,566	145,680	8.14	.146
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	241	125,461	13,829	11.02	.014
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	38	25,418	24,214	95.26	.024
41400	CLERGY	RPTL 460	479	359,155	66,510	18.52	.067
4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	4,155	2,556,549	238,714	9.34	.240
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	18	7,148	1,023	14.31	.001
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	2,598	1,064,615	93,403	8.77	.094
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	15,198	6,185,012	2,420,095	39.13	2.429
4182_	CERTAIN LIVING QUARTERS	RPTL 469	133	87,887	10,415	11.85	.011
41834	STAR - ENHANCED	RPTL 425	53,423	21,267,425	6,570,340	30.89	6.595
41844	STAR - ENHANCED: MFG HOME	RPTL 425	104	21,504	4,076	18.95	.004
41854	STAR - BASIC	RPTL 425	190,687	81,446,398	10,403,134	12.77	10.443
41864	STAR - BASIC:MFG HOME	RPTL 425	153	46,371	9,748	21.02	.010
4190_	PHYSICALLY DISABLED	RPTL 459	1,791	936,682	66,732	7.12	.067
41910	DISABLED CRIME VICTIMS	RPTL 459-b	1	917	390	42.55	.000
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	877	602,738	130,776	21.70	.131
4196_	HISTORIC PROPERTY	RPTL 444-a	1	1,000	23	2.35	.000
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	126	49,993	13,661	27.33	.014
4421_	HOME IMPROVEMENTS	RPTL 421-f	1,412	846,859	87,712	10.36	.088
4439_	SUPERSTORM SANDY ASSESSMENT RE	LAWS OF 2015CH 122	27	14,775	1,672	11.31	.002
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	2,234	1,685,400	132,393	7.86	.133
GROUP A TOTAL			336,991		26,217,920		26.318
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	1,264	28,810,557	28,788,116	99.92	28.898
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	210	963,212	909,086	94.38	.913
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	9	5,400	5,400	100.00	.005
12430	NYS HIGHER EDUC SERVICE CORP	EDUC L 657	3	733,014	733,014	100.00	.736

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SUFFOLK 10 MUNICIPALITIES GROUP B (CONT'D)							
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
	32301 NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	932	1,186,367	1,186,367	100.00	1.191
	GROUP B TOTAL		2,418		31,621,983		31.743
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	10100 SPECIAL DIST USE:OTHER OWNER	RPTL 410	17	66,690	66,690	100.00	.067
	1011_ SEWAGE/WATER NOT IN DISTRICT	RPTL 410-a	3	3	3	100.00	.000
	10200 PUBLIC EMERGENCY WATER PIPES	GEN MUNY L 120-u(10)	3	3,881	3,881	100.00	.004
	13100 COUNTY OWNED: (GENERALLY)	RPTL 406(1)	9,974	4,118,514	4,069,328	98.81	4.085
	1324_ CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	50	137,314	137,314	100.00	.138
	13500 TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	12,760	5,547,061	5,533,392	99.75	5.555
	13510 TOWN OWNED: CEMETERY	RPTL 446	56	2,941	2,941	100.00	.003
	13520 TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	1	59	59	100.00	.000
	1357_ TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	6	2,571	2,571	100.00	.003
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	1,156	925,806	926,033	100.02	.930
	13660 VILLAGE OWNED: CEMETERY	RPTL 446	9	2,973	2,973	100.00	.003
	13750 VILLG AIRFIELD OUTSIDE VILLG	RPTL 406(7)	1	14	14	100.00	.000
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	743	8,721,283	8,721,283	100.00	8.755
	13810 DRAINAGE IMPROVEMENT DISTRCT	EN CON LAW 15-1909(4)	4	180	180	100.00	.000
	13820 RIVER IMPROVEMENT DISTRICT	EN CON LAW 15-2309	8	236	236	100.00	.000
	13850 BOCES PROPERTY	RPTL 408	22	30,483	30,483	100.00	.031
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	138	119,627	119,627	100.00	.120
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	388	415,825	409,017	98.36	.411
	14000 SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	96	93,560	93,560	100.00	.094
	3030_ PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	2	217,774	7,735	3.55	.008
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	458	48,995	48,995	100.00	.049
	GROUP C TOTAL		25,895		20,176,315		20.253
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	531	5,509,767	5,509,767	100.00	5.531
	14110 USA OWNED - SPECIFIED USES	STATE L 54	40	544,664	544,664	100.00	.547
	14300 INDIAN RESERVATION	RPTL 454	4	25,077	25,077	100.00	.025
	GROUP D TOTAL		575		6,079,508		6.103
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	289	291,882	291,882	100.00	.293

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SUFFOLK 10 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	1,108	2,864,394	2,861,453	99.90 2.872
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	193	812,781	812,044	99.91 .815
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	577	671,366	633,409	94.35 .636
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	88	1,373,106	1,369,555	99.74 1.375
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	468	451,376	451,376	100.00 .453
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	809	1,234,833	1,178,672	95.45 1.183
	25400	FRATERNAL ORGANIZATION	RPTL 428	14	10,922	10,922	100.00 .011
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	2	207,306	207,306	100.00 .208
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	12	109,212	109,212	100.00 .110
	25700	INFANT HOME	RPTL 440	3	2,014	2,014	100.00 .002
	2610_	VETERANS ORGANIZATION	RPTL 452	52	32,233	32,233	100.00 .032
	26250	HISTORICAL SOCIETY	RPTL 444	26	23,067	23,067	100.00 .023
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	454	541,251	541,251	100.00 .543
	27350	CEMETERY - PRIVATE	RPTL 446	215	323,805	323,805	100.00 .325
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	29	41,748	41,748	100.00 .042
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	2	1,313	1,313	100.00 .001
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	1	130	130	100.00 .000
	GROUP E TOTAL			4,342		8,891,392	8.925
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	703	5,112,995	5,100,913	99.76 5.120
	19950	MUNICIPAL RAILROAD	RPTL 456	230	229,258	229,258	100.00 .230
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	29	39,835	39,835	100.00 .040
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	12	6,098	4,013	65.82 .004
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	5	55	55	100.00 .000
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	75	294,503	44,186	15.00 .044
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	96	392,347	42,581	10.85 .043
	4762_	SOUTHAMPTON HOSPITALITY	L.2014 CH.470	2	2,684	333	12.42 .000
	4784_	GREEN BLDG CERT/SILVER	RPTL 470	12	28,061	7,959	28.36 .008
	4785_	GREEN BLDG GOLD	RPTL 470	1	1,109	444	40.02 .000
	4786_	GREEN BLDG PLATINUM	RPTL 470	1	2,044	1,000	48.93 .001
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	6	4,122,034	33,453	.81 .034
	GROUP F TOTAL			1,172		5,504,030	5.525

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SUFFOLK		10 MUNICIPALITIES					
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	47	129,065	129,065	100.00	.130
18190	NYS PROJECT FINANCE AGENCY	MCK UCON L 6369	2	4,713	4,713	100.00	.005
28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	14,743	14,743	100.00	.015
2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	8	49,395	49,395	100.00	.050
28220	COMUNITY DEV CORP-URBN RENWL	P H F I L 260	98	23,151	23,151	100.00	.023
28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	296	149,958	149,958	100.00	.151
28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	8	88,123	88,123	100.00	.089
38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	5,172	4,509	87.17	.005
4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	38	15,957	15,957	100.00	.016
4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	10	1,085	1,085	100.00	.001
4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	43	65,650	65,650	100.00	.066
GROUP G TOTAL			552		546,349		.548
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
41700	AGRICULTURAL BUILDING	RPTL 483	69	88,297	33,657	38.12	.034
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,528	1,010,673	379,612	37.56	.381
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	351	368,086	156,272	42.46	.157
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	4	1,051	430	40.91	.000
GROUP H TOTAL			1,952		569,971		.572
COUNTY TOTALS			373,940		99,620,256		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SULLIVAN		15 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	68	9,005	1,966	21.83	.062
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,233	203,378	26,026	12.80	.818
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	935	154,597	32,360	20.93	1.017
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	480	80,588	18,832	23.37	.592
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	345	58,877	4,274	7.26	.134
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	33	5,331	691	12.96	.022
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	226	226	100.00	.007
41400	CLERGY	RPTL 460	21	3,793	94	2.48	.003
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	252	39,715	802	2.02	.025
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	892	120,158	43,500	36.20	1.367
41834	STAR - ENHANCED	RPTL 425	3,695	610,969	261,681	42.83	8.221
41854	STAR - BASIC	RPTL 425	8,210	1,483,310	268,475	18.10	8.434
4190_	PHYSICALLY DISABLED	RPTL 459	1	250	89	35.52	.003
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	16	2,202	917	41.65	.029
4421_	HOME IMPROVEMENTS	RPTL 421-f	91	22,706	2,229	9.82	.070
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	185	80,818	31,672	39.19	.995
GROUP A TOTAL			16,458		693,834		21.797
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	106	313,770	313,770	100.00	9.857
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	7	199	199	100.00	.006
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	13	1,827	1,827	100.00	.057
GROUP B TOTAL			126		315,796		9.921
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	68	23,483	23,483	100.00	.738
1011_	SEWAGE/WATER NOT IN DISTRICT	RPTL 410-a	8	484	484	100.00	.015
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	90	168,629	168,460	99.90	5.292
1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	1	175	175	100.00	.006
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	2	6,607	6,607	100.00	.208
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	364	109,699	109,699	100.00	3.446
13510	TOWN OWNED: CEMETERY	RPTL 446	9	164	164	100.00	.005
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	6	21	21	100.00	.001
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	88	15,517	15,517	100.00	.488
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	3	263	263	100.00	.008

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SULLIVAN 15 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	31	11,871	11,854	99.85	.372
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	35	180,986	180,986	100.00	5.686
	13850 BOCES PROPERTY	RPTL 408	1	6,341	6,341	100.00	.199
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	67	22,645	22,645	100.00	.711
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	3,527	3,527	100.00	.111
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	277	13,616	13,616	100.00	.428
	3370_ TAX SALE - VILLAGE OWNED	RPTL 406(5)	6	601	601	100.00	.019
	GROUP C TOTAL		1,058		564,443		17.732
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	8	7,287	7,287	100.00	.229
	14110 USA OWNED - SPECIFIED USES	STATE L 54	9	2,813	2,813	100.00	.088
	GROUP D TOTAL		17		10,100		.317
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	16	2,452	2,302	93.88	.072
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	559	333,088	331,427	99.50	10.412
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	207	193,104	193,301	100.10	6.073
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	50	29,239	29,694	101.56	.933
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	5	57,761	57,761	100.00	1.815
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	80	31,233	31,325	100.29	.984
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	46	22,033	21,212	96.28	.666
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	602	602	100.00	.019
	25900 LAND BANKS	NPCL 1608	51	2,074	2,074	100.00	.065
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	399	399	100.00	.013
	2610_ VETERANS ORGANIZATION	RPTL 452	6	635	635	100.00	.020
	26250 HISTORICAL SOCIETY	RPTL 444	1	107	107	100.00	.003
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	20	7,579	7,579	100.00	.238
	27350 CEMETERY - PRIVATE	RPTL 446	189	4,262	4,262	100.00	.134
	46450 ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	365	7	1.92	.000
	GROUP E TOTAL		1,234		682,687		21.447
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	194	678,529	678,529	100.00	21.317
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	17	704	704	100.00	.022

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF SULLIVAN 15 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	12	2,237	849	37.98 .027
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	6	25,425	23,890	93.96 .751
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	48	27,962	3,244	11.60 .102
	4780_	IMPROVED PROP PURSNT TO ADA	RPTL 459-a	1	480	176	36.74 .006
	GROUP F TOTAL			278		707,392	22.223
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	1	35	35	100.00 .001
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	3	4,733	4,229	89.36 .133
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	680	680	100.00 .021
	4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	1	4,125	4,125	100.00 .130
	4866_	HOUSNG DEVEL FUND CO:UDC	P H FI L 577,654-a	4	15,477	15,477	100.00 .486
	4867_	REDEVELOP HSNG CO:FIRST EX	P H FI L 125 & 127	3	5,284	5,157	97.59 .162
	GROUP G TOTAL			13		29,703	.933
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	7	1,103	1,103	100.00 .035
	41700	AGRICULTURAL BUILDING	RPTL 483	60	20,773	3,249	15.64 .102
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,033	235,444	55,141	23.42 1.732
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	52	11,753	2,496	21.24 .078
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	53	19,789	914	4.62 .029
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	9	3,474	298	8.58 .009
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	26	4,741	2,230	47.03 .070
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	932	316,953	108,049	34.09 3.395
	GROUP H TOTAL			2,172		173,480	5.450
	COUNTY TOTALS			21,438		3,183,102	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF TIOGA 9 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
	21100	CLERGY - IN TRUST FOR CHURCH	RPTL 436	2	271	271	100.00 .020
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	29	3,810	1,575	41.35 .115
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	14	1,976	323	16.35 .024
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,159	157,359	18,260	11.60 1.328
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	892	120,555	22,660	18.80 1.648
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	338	47,456	10,673	22.49 .776
	41400	CLERGY	RPTL 460	40	5,750	179	3.11 .013
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	455	41,959	13,654	32.54 .993
	41834	STAR - ENHANCED	RPTL 425	3,396	439,646	238,087	54.15 17.319
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	580	87	15.07 .006
	41854	STAR - BASIC	RPTL 425	7,577	1,036,711	241,655	23.31 17.578
	41864	STAR - BASIC:MFG HOME	RPTL 425	29	3,086	626	20.28 .046
	4190_	PHYSICALLY DISABLED	RPTL 459	5	1,156	384	33.23 .028
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	42	3,674	1,038	28.25 .076
	4421_	HOME IMPROVEMENTS	RPTL 421-f	4	736	160	21.70 .012
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	27	7,149	4,457	62.35 .324
	GROUP A TOTAL			14,012		554,089	40.305
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	48	6,930	6,930	100.00 .504
	GROUP B TOTAL			48		6,930	.504
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	5	52,862	52,862	100.00 3.845
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	36	31,563	31,563	100.00 2.296
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	190	18,064	18,043	99.89 1.313
	13510	TOWN OWNED: CEMETERY	RPTL 446	9	206	206	100.00 .015
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	37	37	100.00 .003
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	158	53,578	53,578	100.00 3.897
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	3	159	159	100.00 .012
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	173	173	100.00 .013
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	51	182,295	182,295	100.00 13.260
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	12	7,905	7,905	100.00 .575
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	3	184	184	100.00 .013
	GROUP C TOTAL			473		347,005	25.241

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF TIOGA 9 MUNICIPALITIES							
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14110	USA OWNED - SPECIFIED USES	STATE L 54	5	1,706	1,702	99.80 .124
	GROUP D TOTAL			5		1,702	.124
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	23	3,440	3,440	100.00 .250
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	145	62,767	62,208	99.11 4.525
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	3	530	530	100.00 .039
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	22	5,396	5,396	100.00 .393
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	4	700	700	100.00 .051
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	3	885	885	100.00 .064
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	47	6,861	6,861	100.00 .499
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	2,077	2,077	100.00 .151
	25900	LAND BANKS	NPCL 1608	8	163	163	100.00 .012
	26050	AGRICULTURAL SOCIETY	RPTL 450	11	1,153	1,153	100.00 .084
	2610_	VETERANS ORGANIZATION	RPTL 452	14	2,015	2,015	100.00 .147
	26250	HISTORICAL SOCIETY	RPTL 444	4	2,004	2,004	100.00 .146
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	33	9,942	9,942	100.00 .723
	27350	CEMETERY - PRIVATE	RPTL 446	92	2,803	2,803	100.00 .204
	27400	PRIVAT NONPROFIT RETIRE SYS	RPTL 488	6	1,124	1,124	100.00 .082
	GROUP E TOTAL			417		101,301	7.369
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	47	274,325	274,325	100.00 19.955
	19950	MUNICIPAL RAILROAD	RPTL 456	1	257	257	100.00 .019
	2745_	ELECTRIC GENERATING FACILITIES	RPTL 485	1	363	529	145.75 .039
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	5	245	91	36.96 .007
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	4	13,824	10,058	72.76 .732
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	12	8,310	788	9.48 .057
	GROUP F TOTAL			70		286,048	20.807
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	2,885	2,885	100.00 .210
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	3	10,922	10,922	100.00 .794
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	1,515	1,515	100.00 .110
	GROUP G TOTAL			6		15,322	1.115

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF TIOGA		9 MUNICIPALITIES					
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	101	12,608	12,608	100.00 .917
	41700	AGRICULTURAL BUILDING	RPTL 483	53	18,973	6,309	33.25 .459
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	874	126,276	31,811	25.19 2.314
	41730	AGRICULTURAL LAND NOT IN DIST	AG-MKTS L 306	168	25,294	4,005	15.84 .291
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	4	3,908	603	15.43 .044
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	3	875	230	26.25 .017
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	37	6,250	1,913	30.60 .139
	4750_	CONS EASMT PERPETUAL	RPTL 491,491-a	1	157	44	27.79 .003
	GROUP H TOTAL			1,241		57,523	4.184
	COUNTY TOTALS			16,285		1,374,750	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF TOMPKINS 10 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	30	6,295	65	1.02	.001
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	832	165,968	12,270	7.39	.191
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	640	134,568	15,645	11.63	.243
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	257	54,834	9,259	16.89	.144
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	16	2,476	132	5.33	.002
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	33	6,389	416	6.52	.007
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	5	907	130	14.33	.002
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	720	720	100.00	.011
41400	CLERGY	RPTL 460	22	4,613	33	.72	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,254	194,234	75,631	38.94	1.176
4182_	CERTAIN LIVING QUARTERS	RPTL 469	6	1,773	191	10.77	.003
41834	STAR - ENHANCED	RPTL 425	3,809	712,736	248,901	34.92	3.871
41854	STAR - BASIC	RPTL 425	10,050	2,286,443	305,200	13.35	4.746
41864	STAR - BASIC:MFG HOME	RPTL 425	6	565	180	31.86	.003
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	89	10,916	5,101	46.73	.079
4196_	HISTORIC PROPERTY	RPTL 444-a	10	6,415	1,110	17.31	.017
4412_	RES PROPERTY CERTAIN COUNTIES	RPTL 467-j	56	10,925	3,642	33.34	.057
4421_	HOME IMPROVEMENTS	RPTL 421-f	17	5,350	442	8.26	.007
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	6	1,851	775	41.87	.012
GROUP A TOTAL			17,141		679,843		10.572
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	372	324,975	324,975	100.00	5.054
GROUP B TOTAL			372		324,975		5.054
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	57	125,697	125,697	100.00	1.955
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	142	118,002	118,002	100.00	1.835
13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	9	7,990	7,990	100.00	.124
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	177	34,071	34,071	100.00	.530
13510	TOWN OWNED: CEMETERY	RPTL 446	2	9	9	100.00	.000
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	2	2,200	2,200	100.00	.034
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	128	16,798	16,798	100.00	.261
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	13	1,950	1,950	100.00	.030
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	339	339	100.00	.005

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF TOMPKINS 10 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	51	180,849	180,849	100.00 2.812
	13850	BOCES PROPERTY	RPTL 408	1	20,000	20,000	100.00 .311
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	1	3,400	3,400	100.00 .053
	GROUP C TOTAL			588		511,305	7.951
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	4	5,706	5,706	100.00 .089
	14110	USA OWNED - SPECIFIED USES	STATE L 54	1	6,750	6,750	100.00 .105
	GROUP D TOTAL			5		12,456	.194
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	16	3,330	3,330	100.00 .052
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	139	78,982	80,252	101.61 1.248
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	470	3,980,600	3,974,407	99.84 61.805
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	68	49,084	45,557	92.81 .708
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	2	86,800	86,640	99.82 1.347
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	9	12,234	12,234	100.00 .190
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	24	17,005	17,005	100.00 .264
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	7	13,820	13,820	100.00 .215
	26050	AGRICULTURAL SOCIETY	RPTL 450	1	60	60	100.00 .001
	2610_	VETERANS ORGANIZATION	RPTL 452	7	1,944	1,944	100.00 .030
	26250	HISTORICAL SOCIETY	RPTL 444	3	940	940	100.00 .015
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	7	1,143	1,143	100.00 .018
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	27	11,670	11,670	100.00 .182
	27350	CEMETERY - PRIVATE	RPTL 446	99	3,441	3,441	100.00 .054
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	1	390	390	100.00 .006
	GROUP E TOTAL			880		4,252,833	66.135
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	56	293,886	293,886	100.00 4.570
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	18	14,197	1,870	13.17 .029
	4785_	GREEN BLDG GOLD	RPTL 470	8	1,730	800	46.24 .012
	4786_	GREEN BLDG PLATINUM	RPTL 470	1	2,200	100	4.55 .002
	GROUP F TOTAL			83		296,656	4.613

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF TOMPKINS 10 MUNICIPALITIES							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	11	20,435	20,435	100.00	.318
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	12	27,744	27,744	100.00	.431
	18120 NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	2	67,600	67,600	100.00	1.051
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	8,217	8,217	100.00	.128
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	22	11,570	11,570	100.00	.180
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	6,100	6,100	100.00	.095
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	1	15,400	15,400	100.00	.240
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	17	5,990	5,859	97.80	.091
	GROUP G TOTAL		70		162,925		2.534
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	343	32,159	32,159	100.00	.500
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	6	404	404	100.00	.006
	41700 AGRICULTURAL BUILDING	RPTL 483	106	46,629	8,232	17.65	.128
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,233	352,870	146,484	41.51	2.278
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	8	3,209	200	6.23	.003
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	12	2,427	945	38.95	.015
	GROUP H TOTAL		1,708		188,424		2.930
	COUNTY TOTALS		20,850		6,430,578		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ULSTER		21 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	5	1,064	39	3.67	.001
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	103	19,585	264	1.35	.005
4111_	VETERANS - PRO RATA	RPTL 458(5)	1	318	1	.35	.000
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	3,125	728,455	75,674	10.39	1.533
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,317	539,213	94,028	17.44	1.904
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	896	205,005	43,551	21.24	.882
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	167	34,160	1,489	4.36	.030
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	513	118,818	14,659	12.34	.297
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	44	9,482	1,347	14.20	.027
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	1,028	1,028	100.00	.021
41400	CLERGY	RPTL 460	33	8,090	61	.75	.001
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	1	420	3	.75	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,079	595,003	241,567	40.60	4.892
4182_	CERTAIN LIVING QUARTERS	RPTL 469	11	6,331	660	10.42	.013
41834	STAR - ENHANCED	RPTL 425	9,330	2,071,263	664,880	32.10	13.464
41844	STAR - ENHANCED: MFG HOME	RPTL 425	5	647	162	25.00	.003
41854	STAR - BASIC	RPTL 425	22,792	5,620,594	728,586	12.96	14.754
41864	STAR - BASIC:MFG HOME	RPTL 425	13	2,182	322	14.74	.007
4190_	PHYSICALLY DISABLED	RPTL 459	3	1,145	79	6.92	.002
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	199	35,450	16,303	45.99	.330
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	397	146,501	13,955	9.53	.283
GROUP A TOTAL			43,037		1,898,658		38.449
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	133	509,132	509,132	100.00	10.310
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	7	12,717	12,717	100.00	.258
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	20	10,773	10,773	100.00	.218
GROUP B TOTAL			160		532,622		10.786
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	79	143,383	143,223	99.89	2.900
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	165	114,831	114,167	99.42	2.312
13360	NYC WATER SUPPLY AQUEDUCTS	RPTL 406(4)	2	7,701	7,647	99.31	.155
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	7	1,358	1,358	100.00	.028
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	448	117,701	117,701	100.00	2.384

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ULSTER 21 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	89	32,326	32,326	100.00 .655
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	12	1,220	1,220	100.00 .025
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	72	382,240	382,240	100.00 7.741
	13850	BOCES PROPERTY	RPTL 408	5	2,604	2,604	100.00 .053
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	52	27,941	27,941	100.00 .566
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	4,261	4,261	100.00 .086
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	30	23,607	23,607	100.00 .478
	GROUP C TOTAL			963		858,295	17.381
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	5	1,060	1,060	100.00 .022
	14110	USA OWNED - SPECIFIED USES	STATE L 54	16	7,320	7,320	100.00 .148
	GROUP D TOTAL			21		8,380	.170
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	50	25,259	22,717	89.94 .460
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	478	516,021	514,410	99.69 10.417
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	255	130,162	130,162	100.00 2.636
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	137	60,596	57,173	94.35 1.158
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	38	62,755	62,386	99.41 1.263
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	177	113,863	113,636	99.80 2.301
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	124	47,647	47,647	100.00 .965
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	890	890	100.00 .018
	2610_	VETERANS ORGANIZATION	RPTL 452	16	4,367	4,367	100.00 .088
	26250	HISTORICAL SOCIETY	RPTL 444	26	4,352	4,352	100.00 .088
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	2	464	464	100.00 .009
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	109	48,551	48,534	99.96 .983
	27350	CEMETERY - PRIVATE	RPTL 446	143	22,096	22,096	100.00 .448
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	2	223	223	100.00 .005
	GROUP E TOTAL			1,561		1,029,057	20.839
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	34	221,052	221,052	100.00 4.477
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	46	9,062	4,723	52.12 .096
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	8	63,879	38,210	59.82 .774

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF ULSTER 21 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	86	145,563	28,075	19.29	.569
	GROUP F TOTAL		174		292,060		5.914
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	1	8,418	8,418	100.00	.171
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	1,398	1,398	100.00	.028
	28520 NONPROFIT NURSING HOME CO	RPTL 422	1	168	168	100.00	.003
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	16	8,001	8,001	100.00	.162
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	5	23,328	23,328	100.00	.472
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	3	15,534	15,001	96.57	.304
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	2	15,330	15,330	100.00	.310
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	5	35,621	35,621	100.00	.721
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	1,531	1,531	100.00	.031
	4869_ REDEVELOP HSNG CO:PHASEOUT	RPTL 423	1	1,866	1,538	82.44	.031
	GROUP G TOTAL		38		110,334		2.234
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	5	5,652	5,746	101.68	.116
	41700 AGRICULTURAL BUILDING	RPTL 483	44	24,688	6,147	24.90	.125
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,154	397,583	131,955	33.19	2.672
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	167	54,583	13,663	25.03	.277
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	11	1,190	302	25.41	.006
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	3	2,871	12	.43	.000
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	9	3,368	467	13.87	.010
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	52	25,669	4,050	15.78	.082
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	12	10,029	2,415	24.08	.049
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	335	103,864	41,357	39.82	.838
	GROUP H TOTAL		1,792		206,114		4.174
	COUNTY TOTALS		47,764		4,938,077		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WARREN		12 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	15	2,448	273	11.14	.014
4111_	VETERANS - PRO RATA	RPTL 458(5)	3	548	12	2.12	.001
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,583	368,727	41,473	11.25	2.115
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,125	258,554	49,538	19.16	2.526
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	529	114,840	27,477	23.93	1.401
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	3	514	24	4.67	.001
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	328	72,468	3,899	5.38	.199
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	20	4,297	519	12.08	.027
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	974	840	86.25	.043
41400	CLERGY	RPTL 460	22	5,346	35	.66	.002
41657	VOLUNTEER FIREFIGHTER-VILLLG	RPTL 466	6	1,298	3	.23	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,383	231,676	90,782	39.18	4.629
41834	STAR - ENHANCED	RPTL 425	4,264	876,688	291,937	33.30	14.887
41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	167	122	73.33	.006
41854	STAR - BASIC	RPTL 425	8,544	1,967,848	260,644	13.25	13.291
41864	STAR - BASIC:MFG HOME	RPTL 425	19	2,044	511	25.01	.026
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	15	2,045	779	38.09	.040
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	33	11,489	2,968	25.83	.151
GROUP A TOTAL			17,898		771,836		39.358
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	141	104,282	104,282	100.00	5.318
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	3,057	3,057	100.00	.156
GROUP B TOTAL			142		107,339		5.474
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	4	7,920	7,920	100.00	.404
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	124	123,755	123,755	100.00	6.311
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	95	54,191	54,191	100.00	2.763
13370	CITY OWNED: CEMETERY	RPTL 446	3	1,719	1,719	100.00	.088
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	19	2,331	2,331	100.00	.119
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	35	13,304	13,304	100.00	.678
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	342	101,276	101,276	100.00	5.164
13510	TOWN OWNED: CEMETERY	RPTL 446	77	8,385	8,385	100.00	.428
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	14	13,164	13,164	100.00	.671

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WARREN 12 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	10	5,548	5,548	100.00	.283
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	52	173,699	173,699	100.00	8.858
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	18	5,177	5,177	100.00	.264
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	19	287	287	100.00	.015
	3340_ TAX SALE - CITY OWNED	RPTL 406(5)	1	3	3	100.00	.000
	GROUP C TOTAL		813		510,759		26.045
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14110 USA OWNED - SPECIFIED USES	STATE L 54	4	6,549	6,549	100.00	.334
	GROUP D TOTAL		4		6,549		.334
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	26	5,148	5,148	100.00	.263
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	148	89,310	89,310	100.00	4.554
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	99	83,246	80,546	96.76	4.107
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	73	57,236	56,798	99.23	2.896
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	20	109,372	109,372	100.00	5.577
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	83	53,020	53,020	100.00	2.704
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	16	16,699	16,699	100.00	.852
	2610_ VETERANS ORGANIZATION	RPTL 452	10	1,255	1,255	100.00	.064
	26250 HISTORICAL SOCIETY	RPTL 444	3	78	78	100.00	.004
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	39	21,983	21,983	100.00	1.121
	27350 CEMETERY - PRIVATE	RPTL 446	24	1,108	1,108	100.00	.057
	GROUP E TOTAL		541		435,317		22.198
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	19	56,762	56,762	100.00	2.895
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	1	139	139	100.00	.007
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	1	912	572	62.70	.029
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	38	59,666	7,959	13.34	.406
	GROUP F TOTAL		59		65,432		3.337
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	4	14,764	14,764	100.00	.753
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	2,659	2,659	100.00	.136

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WARREN 12 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	28240 NONPROFIT:HSNG,RESRCH,LOANS	CLS UCON L CH 270	1	201	201	100.00	.010
	4198_ LOW/MODERATE INCOME HOUSING	RPTL 421-e	1	181	181	100.00	.009
	GROUP G TOTAL		8		17,805		.908
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	2	1,855	1,855	100.00	.095
	41700 AGRICULTURAL BUILDING	RPTL 483	7	1,650	251	15.18	.013
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	27	7,159	1,464	20.45	.075
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	5	2,478	331	13.34	.017
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	266	35,159	16,585	47.17	.846
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	177	32,548	15,986	49.11	.815
	GROUP H TOTAL		484		36,472		1.860
	COUNTY TOTALS		19,975		1,961,049		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WASHINGTON		17 MUNICIPALITIES					
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	49	6,006	3,634	60.50	.253
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	54	8,450	1,034	12.24	.072
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,207	202,468	24,451	12.08	1.704
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,040	172,220	35,452	20.59	2.471
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	455	75,236	19,259	25.60	1.342
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	270	43,874	2,131	4.86	.149
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	27	4,678	307	6.56	.021
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	39	5,869	924	15.75	.064
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	539	460	85.30	.032
41400	CLERGY	RPTL 460	18	4,128	173	4.18	.012
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	10	1,136	5	.46	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,230	169,503	59,259	34.96	4.130
41834	STAR - ENHANCED	RPTL 425	4,169	661,160	281,959	42.65	19.653
41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	356	110	30.77	.008
41854	STAR - BASIC	RPTL 425	8,545	1,432,359	259,456	18.11	18.084
41864	STAR - BASIC:MFG HOME	RPTL 425	18	3,378	446	13.21	.031
4190_	PHYSICALLY DISABLED	RPTL 459	2	213	22	10.17	.002
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	114	12,312	5,290	42.97	.369
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	120	39,050	14,456	37.02	1.008
GROUP A TOTAL			17,372		708,828		49.405
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	80	76,636	76,636	100.00	5.342
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	16	2,361	2,361	100.00	.165
GROUP B TOTAL			96		78,997		5.506
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	1	7	7	100.00	.001
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	31	45,162	45,162	100.00	3.148
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	112	15,280	15,280	100.00	1.065
13510	TOWN OWNED: CEMETERY	RPTL 446	93	2,343	2,343	100.00	.163
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	119	18,321	18,267	99.71	1.273
13660	VILLAGE OWNED: CEMETERY	RPTL 446	7	111	111	100.00	.008
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	27	3,195	3,195	100.00	.223
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	39	164,322	164,322	100.00	11.453

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WASHINGTON 17 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13850	BOCES PROPERTY	RPTL 408	1	7,618	7,618	100.00 .531
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	6	252	252	100.00 .018
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	5	35	35	100.00 .002
	GROUP C TOTAL			441	256,592		17.884
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	2	189	189	100.00 .013
	14110	USA OWNED - SPECIFIED USES	STATE L 54	9	2,016	2,016	100.00 .141
	GROUP D TOTAL			11	2,205		.154
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	10	1,722	1,733	100.65 .121
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	144	55,212	55,461	100.45 3.866
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	46	13,521	13,555	100.25 .945
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	43	4,167	4,031	96.74 .281
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	5	5,435	5,662	104.19 .395
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	26	13,783	13,978	101.42 .974
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	45	26,244	26,115	99.51 1.820
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	9	2,167	2,167	100.00 .151
	26050	AGRICULTURAL SOCIETY	RPTL 450	5	2,502	2,502	100.00 .174
	2610_	VETERANS ORGANIZATION	RPTL 452	13	2,256	2,256	100.00 .157
	26250	HISTORICAL SOCIETY	RPTL 444	18	1,725	1,725	100.00 .120
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	48	10,115	10,115	100.00 .705
	27350	CEMETERY - PRIVATE	RPTL 446	40	3,265	3,265	100.00 .228
	GROUP E TOTAL			452	142,565		9.937
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	38	50,715	50,715	100.00 3.535
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	4	2,329	2,329	100.00 .162
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	33	1,270	1,270	100.00 .089
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	10	405	119	29.37 .008
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	3	8,021	4,223	52.65 .294
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	31	18,768	3,674	19.58 .256
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	309	274	88.65 .019

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WASHINGTON 17 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	2	3,818	573	15.02	.040
	GROUP F TOTAL		122		63,177		4.404
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	3	2,995	2,995	100.00	.209
	18130 NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	7	84	84	100.00	.006
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	4,134	4,134	100.00	.288
	28240 NONPROFIT:HSNG,RESRCH,LOANS	CLS UCON L CH 270	2	10,411	10,411	100.00	.726
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	5	1,371	1,371	100.00	.096
	28550 NONPROFIT HSNG:SR CITIZEN CTR	RPTL 422	2	183	183	100.00	.013
	4866_ HOUSNG DEVEL FUND CO:UDC	P H FI L 577,654-a	1	1,435	1,435	100.00	.100
	4867_ REDEVELOP HSNG CO:FIRST EX	P H FI L 125 & 127	4	4,648	4,110	88.42	.287
	GROUP G TOTAL		26		24,723		1.723
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	15	4,469	4,469	100.00	.312
	41700 AGRICULTURAL BUILDING	RPTL 483	134	50,625	13,919	27.49	.970
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,201	492,575	112,921	22.92	7.871
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	304	56,246	10,349	18.40	.721
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	66	40,236	1,546	3.84	.108
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	6	1,852	205	11.07	.014
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	7	3,761	1,033	27.47	.072
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	205	40,701	13,121	32.24	.915
	GROUP H TOTAL		2,938		157,563		10.982
	COUNTY TOTALS		21,459		1,434,726		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WAYNE		15 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	21	2,112	124	5.89	.005
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,845	268,472	24,934	9.29	1.072
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,387	196,878	31,014	15.75	1.333
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	638	90,277	17,862	19.79	.768
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	69	10,360	847	8.18	.036
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	11	2,056	320	15.56	.014
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	433	433	100.00	.019
41400	CLERGY	RPTL 460	41	6,541	68	1.04	.003
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	6	646	4	.61	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	833	98,504	32,642	33.14	1.403
41834	STAR - ENHANCED	RPTL 425	6,360	899,432	447,815	49.79	19.248
41854	STAR - BASIC	RPTL 425	13,428	2,013,073	425,909	21.16	18.306
41864	STAR - BASIC:MFG HOME	RPTL 425	3	540	61	11.24	.003
4190_	PHYSICALLY DISABLED	RPTL 459	12	3,440	196	5.69	.008
41910	DISABLED CRIME VICTIMS	RPTL 459-b	2	561	207	36.98	.009
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	50	4,758	2,092	43.97	.090
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	36	15,964	2,199	13.78	.095
	GROUP A TOTAL		24,745		986,727		42.411
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	216	53,942	53,942	100.00	2.319
	GROUP B TOTAL		216		53,942		2.319
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	108	74,122	74,122	100.00	3.186
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	271	75,792	75,792	100.00	3.258
13510	TOWN OWNED: CEMETERY	RPTL 446	24	1,262	1,262	100.00	.054
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	16	16	100.00	.001
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	161	25,800	25,800	100.00	1.109
13660	VILLAGE OWNED: CEMETERY	RPTL 446	1	1,160	1,160	100.00	.050
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	18	1,192	1,192	100.00	.051
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	90	200,937	200,937	100.00	8.637
13850	BOCES PROPERTY	RPTL 408	2	8,584	8,584	100.00	.369
14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	8	2,857	2,857	100.00	.123

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WAYNE 15 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	3030_ PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	3	8,918	8,735	97.94	.375
	GROUP C TOTAL		687		400,457		17.212
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	33	9,265	9,265	100.00	.398
	GROUP D TOTAL		33		9,265		.398
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	26	3,814	3,382	88.66	.145
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	199	65,892	65,707	99.72	2.824
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	36	11,230	11,230	100.00	.483
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	20	10,744	10,369	96.51	.446
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	12	35,147	35,147	100.00	1.511
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	10	5,476	5,476	100.00	.235
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	88	16,034	16,034	100.00	.689
	25400 FRATERNAL ORGANIZATION	RPTL 428	6	1,535	1,535	100.00	.066
	25900 LAND BANKS	NPCL 1608	14	486	486	100.00	.021
	26050 AGRICULTURAL SOCIETY	RPTL 450	8	2,583	2,583	100.00	.111
	2610_ VETERANS ORGANIZATION	RPTL 452	16	3,413	3,413	100.00	.147
	26250 HISTORICAL SOCIETY	RPTL 444	12	1,562	1,562	100.00	.067
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	43	8,469	8,469	100.00	.364
	27350 CEMETERY - PRIVATE	RPTL 446	69	4,693	4,693	100.00	.202
	GROUP E TOTAL		559		170,086		7.311
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	44	102,164	102,164	100.00	4.391
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	4	431	431	100.00	.019
	2745_ ELECTRIC GENERATING FACILITIES	RPTL 485	5	285,714	285,714	100.00	12.281
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	14	516	516	100.00	.022
	47100 MASS TELECOM CEILING	RPTL 499-qqqq	20	666	223	33.48	.010
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	61	45,189	5,285	11.70	.227
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	2	3,094	862	27.86	.037
	GROUP F TOTAL		150		395,195		16.986

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WAYNE		15 MUNICIPALITIES					
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	3	216	216	100.00 .009
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	1	522	522	100.00 .022
	18100	MUNI HSNG PROJ ACQ FROM PRIV	P H FI L 36-a(2)	55	11,968	11,968	100.00 .514
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	5	1,110	1,110	100.00 .048
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	1,073	1,073	100.00 .046
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	15	2,746	2,746	100.00 .118
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	1	975	975	100.00 .042
	4866_	HOUSNG DEVEL FUND CO:UDC	P H FI L 577,654-a	3	6,121	6,001	98.04 .258
	GROUP G TOTAL			85		24,611	1.058
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700	AGRICULTURAL BUILDING	RPTL 483	297	121,613	33,073	27.20 1.422
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,854	608,783	232,468	38.19 9.992
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	36	7,198	1,518	21.09 .065
	41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	66	13,224	415	3.14 .018
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	62	36,850	3,363	9.13 .145
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	8	2,818	238	8.44 .010
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	149	65,064	8,423	12.95 .362
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	7	1,776	494	27.80 .021
	GROUP H TOTAL			3,479		279,992	12.035
	COUNTY TOTALS			29,973		2,326,576	

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WESTCHESTER		25 MUNICIPALITIES					
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	645	528,605	100,073	18.93	.155
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	1,487	1,112,245	231,741	20.84	.359
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	7,833	7,303,043	393,580	5.39	.609
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	5,184	5,598,036	433,180	7.74	.670
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,673	2,479,571	168,350	6.79	.261
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	1,356	1,723,380	50,982	2.96	.079
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	68	120,382	4,348	3.61	.007
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	8	5,712	5,217	91.34	.008
41400	CLERGY	RPTL 460	150	125,790	8,437	6.71	.013
4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	710	430,167	40,215	9.35	.062
41657	VOLUNTEER FIREFIGHTER-VILLLG	RPTL 466	49	60,115	25	.04	.000
4167_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-b	17	15,199	1,520	10.00	.002
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	87	48,456	4,162	8.59	.006
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	4,783	5,168,816	918,817	17.78	1.422
41834	STAR - ENHANCED	RPTL 425	16,796	10,513,618	3,423,529	32.56	5.297
41836	STAR - ENHANCED	RPTL 425	3,635	3,163,528	636,199	20.11	.984
41854	STAR - BASIC	RPTL 425	64,804	38,216,024	6,255,373	16.37	9.678
41856	STAR - BASIC	RPTL 425	12,612	7,712,918	1,059,508	13.74	1.639
4190_	PHYSICALLY DISABLED	RPTL 459	12	10,402	1,621	15.58	.003
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	197	498,570	32,367	6.49	.050
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	3	5,125	175	3.40	.000
GROUP A TOTAL			122,109		13,769,419		21.304
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	1,156	4,346,971	4,346,971	100.00	6.726
12150	NYS & LOCAL EMPL RETIRE SYS	RPTL 404(2)	3	13,393	13,393	100.00	.021
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	63	397,663	397,663	100.00	.615
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	26	207,957	207,957	100.00	.322
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	3	6,339	1,414	22.31	.002
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	1	3,846	3,846	100.00	.006
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	13	35,049	35,049	100.00	.054
GROUP B TOTAL			1,265		5,006,293		7.746
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	41	61,235	61,235	100.00	.095

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WESTCHESTER 25 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	585	7,516,229	7,502,630	99.82 11.608
	13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	3	547,253	547,253	100.00 .847
	1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	2	800	800	100.00 .001
	1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	6	37,288	37,288	100.00 .058
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	1,099	5,664,975	5,788,348	102.18 8.956
	13360	NYC WATER SUPPLY AQUEDUCTS	RPTL 406(4)	51	885,267	753,795	85.15 1.166
	13370	CITY OWNED: CEMETERY	RPTL 446	8	123,453	123,453	100.00 .191
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	5	2,559	2,559	100.00 .004
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	2,164	992,743	992,743	100.00 1.536
	13510	TOWN OWNED: CEMETERY	RPTL 446	5	2,573	2,573	100.00 .004
	13520	TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	1	2,693	2,693	100.00 .004
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	7	14,745	14,745	100.00 .023
	1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	3	768	768	100.00 .001
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	1,153	968,963	966,420	99.74 1.495
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	14	10,191	10,191	100.00 .016
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	21	23,414	23,414	100.00 .036
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	364	6,204,633	6,204,633	100.00 9.600
	1383_	SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	5	1,652	1,652	100.00 .003
	13850	BOCES PROPERTY	RPTL 408	23	112,829	112,829	100.00 .175
	13860	CHARTER SCHOOL - REGENTS INC	ED L 2853	4	5,271	5,271	100.00 .008
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	77	30,740	30,740	100.00 .048
	13880	UTICA TRANSIT AUTHORITY PROP	TRANS L 64	1	5,073	5,073	100.00 .008
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	7	17,761	17,761	100.00 .028
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	94	16,301	16,348	100.29 .025
	3355_	TAX SALE - TOWN OWNED	RPTL 406(5)	19	946	946	100.00 .002
	GROUP C TOTAL			5,762		23,226,161	35.936
GROUP D: PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES							
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	28	554,858	535,083	96.44 .828
	14110	USA OWNED - SPECIFIED USES	STATE L 54	31	1,604,526	1,604,526	100.00 2.483
	14200	FOREIGN GOVT: EMBASSY	RPTL 418	71	108,228	108,228	100.00 .168
	14220	FOREIGN GOVT: MISSION	VIENNA CON I	5	8,832	8,832	100.00 .014
	GROUP D TOTAL			135		2,256,669	3.492

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WESTCHESTER		25 MUNICIPALITIES					
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	213	210,705	209,686	99.52 .324
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	1,078	3,295,786	3,307,974	100.37 5.118
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	287	3,318,978	3,310,196	99.74 5.122
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	204	998,724	994,286	99.56 1.538
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	63	2,084,085	2,074,069	99.52 3.209
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	162	449,236	448,072	99.74 .693
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	449	483,965	478,467	98.86 .740
	25400	FRATERNAL ORGANIZATION	RPTL 428	9	15,920	15,920	100.00 .025
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	35	28,353	28,353	100.00 .044
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	1,370	1,370	100.00 .002
	2610_	VETERANS ORGANIZATION	RPTL 452	25	21,229	21,229	100.00 .033
	26250	HISTORICAL SOCIETY	RPTL 444	22	36,155	36,155	100.00 .056
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	1	491	491	100.00 .001
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	62	68,373	68,067	99.55 .105
	27350	CEMETERY - PRIVATE	RPTL 446	154	284,633	284,633	100.00 .440
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	5	483,206	483,206	100.00 .748
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	5	18,366	18,366	100.00 .028
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	1	2,660	2,660	100.00 .004
	GROUP E TOTAL			2,777		11,783,200	18.231
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	295	5,012,044	4,948,327	98.73 7.656
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	1	1,613	1,613	100.00 .003
	19950	MUNICIPAL RAILROAD	RPTL 456	68	495,038	495,038	100.00 .766
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	76	215,188	215,188	100.00 .333
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	2	5,702	5,702	100.00 .009
	2745_	ELECTRIC GENERATING FACILITIES	RPTL 485	4	1,084,285	1,084,285	100.00 1.678
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	29	23,257	12,661	54.44 .020
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	19	62,369	7,464	11.97 .012
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	4	55,592	13,453	24.20 .021
	47700	FALLOUT SHELTER FACILITIES	RPTL 479	2	4,507	131	2.92 .000
	GROUP F TOTAL			500		6,783,862	10.496
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	17	37,337	37,337	100.00 .058

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WESTCHESTER 25 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	62	123,167	123,167	100.00	.191
18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	20	135,911	135,911	100.00	.210
18100	MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	9	33,100	33,100	100.00	.051
18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	105	332,290	332,290	100.00	.514
18600	USA:UNDER PURCHASE CONTRACT	RPTL 400(2)	4	267,332	267,332	100.00	.414
28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	6	27,529	27,529	100.00	.043
2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	12	216,556	216,556	100.00	.335
28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	9	37,766	37,766	100.00	.058
28520	NONPROFIT NURSING HOME CO	RPTL 422	5	39,413	39,413	100.00	.061
28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	22	37,168	37,168	100.00	.058
28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	6	38,080	38,080	100.00	.059
38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	29,883	29,883	100.00	.046
4851_	LTD PROFIT HSNG CO:PRTLY 422	P H F I L 33(1)(a)	4	75,186	69,526	92.47	.108
4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	11	109,252	98,458	90.12	.152
4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	6	65,724	61,203	93.12	.095
GROUP G TOTAL			299		1,584,719		2.452
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
41700	AGRICULTURAL BUILDING	RPTL 483	26	35,400	4,866	13.75	.008
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	126	211,514	88,214	41.71	.137
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	103	157,814	56,725	35.94	.088
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	2	5,422	334	6.16	.001
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	2	2,835	437	15.40	.001
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	2	3,684	1,386	37.63	.002
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	52	62,558	18,684	29.87	.029
4749_	CONS EASMT 50-75 YR	RPTL 491,491-a	4	2,207	1,191	53.97	.002
GROUP H TOTAL			317		171,837		.266
COUNTY TOTALS			133,351		64,632,311		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WYOMING 16 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	31	3,311	929	28.06	.054
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	38	3,679	373	10.14	.022
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	812	111,073	8,827	7.95	.512
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	670	92,846	12,482	13.44	.724
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	335	47,632	8,770	18.41	.509
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	45	5,811	274	4.71	.016
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	146	18,849	1,635	8.68	.095
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	18	2,225	454	20.42	.026
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	602	517	85.96	.030
41400	CLERGY	RPTL 460	12	1,500	24	1.58	.001
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	14	1,453	42	2.92	.003
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	295	33,096	8,149	24.62	.473
41834	STAR - ENHANCED	RPTL 425	2,544	345,950	173,886	50.26	10.083
41854	STAR - BASIC	RPTL 425	6,153	877,199	189,307	21.58	10.977
41864	STAR - BASIC:MFG HOME	RPTL 425	6	280	93	33.35	.005
4421_	HOME IMPROVEMENTS	RPTL 421-f	6	883	334	37.82	.019
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	67	27,102	12,173	44.92	.706
GROUP A TOTAL			11,194		418,269		24.253
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	63	50,854	50,854	100.00	2.949
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	1	318	318	100.00	.018
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	13	3,032	3,032	100.00	.176
GROUP B TOTAL			77		54,204		3.143
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	19	9,504	9,504	100.00	.551
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	106	16,378	16,378	100.00	.950
13510	TOWN OWNED: CEMETERY	RPTL 446	29	918	918	100.00	.053
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	1	350	350	100.00	.020
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	127	22,707	22,707	100.00	1.317
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	22	2,031	2,031	100.00	.118
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	11	26,834	26,834	100.00	1.556
GROUP C TOTAL			315		78,722		4.565

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WYOMING 16 MUNICIPALITIES							
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100	USA OWNED (GENERALLY)	RPTL 400(1)	1	305	305	100.00 .018
	14110	USA OWNED - SPECIFIED USES	STATE L 54	3	486	486	100.00 .028
	GROUP D TOTAL			4		791	.046
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	185	36,767	36,767	100.00 2.132
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	34	41,760	41,760	100.00 2.421
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	8	1,744	1,744	100.00 .101
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	3	14,446	14,446	100.00 .838
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	23	9,958	9,958	100.00 .577
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	39	9,800	9,800	100.00 .568
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	4	1,148	1,148	100.00 .067
	26050	AGRICULTURAL SOCIETY	RPTL 450	7	365	365	100.00 .021
	2610_	VETERANS ORGANIZATION	RPTL 452	10	917	917	100.00 .053
	26250	HISTORICAL SOCIETY	RPTL 444	7	764	764	100.00 .044
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	25	3,608	3,608	100.00 .209
	27350	CEMETERY - PRIVATE	RPTL 446	80	2,616	2,616	100.00 .152
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	1	5	5	100.00 .000
	GROUP E TOTAL			426		123,898	7.184
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	370	640,686	640,686	100.00 37.149
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	1	10	10	100.00 .001
	47100	MASS TELECOM CEILING	RPTL 499-qqqq	59	6,716	3,026	45.05 .175
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	16	7,122	463	6.49 .027
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	3	336	98	29.18 .006
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	35	9,715	1,612	16.59 .094
	GROUP F TOTAL			484		645,895	37.451
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	947	465	49.11 .027
	GROUP G TOTAL			1		465	.027
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700	AGRICULTURAL BUILDING	RPTL 483	197	99,950	26,301	26.31 1.525

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF WYOMING		16 MUNICIPALITIES	GROUP H (CONT'D)				
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,942	705,342	357,745	50.72	20.743
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	28	6,380	4,010	62.85	.233
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	181	109,731	3,949	3.60	.229
42120	TEMPORARY GREENHOUSES	RPTL 483-c	5	4,423	288	6.51	.017
42140	ANAEROBIC DIGESTION FACILITIES	RPTL 483-e	1	7,533	7,465	99.09	.433
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	7	1,046	727	69.47	.042
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	11	1,972	832	42.16	.048
GROUP H TOTAL			3,372		401,317		23.270
COUNTY TOTALS			15,885		1,724,623		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF YATES 9 MUNICIPALITIES							
GROUP A: RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS							
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	19	2,935	63	2.15	.005
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	549	112,042	7,712	6.88	.601
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	409	84,246	9,715	11.53	.757
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	222	42,420	7,452	17.57	.581
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	41	8,746	237	2.71	.018
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	6	1,483	115	7.74	.009
41400	CLERGY	RPTL 460	7	1,341	11	.80	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	223	25,445	7,407	29.11	.577
41834	STAR - ENHANCED	RPTL 425	1,661	317,399	117,006	36.86	9.117
41844	STAR - ENHANCED: MFG HOME	RPTL 425	15	817	641	78.52	.050
41854	STAR - BASIC	RPTL 425	3,382	812,403	106,923	13.16	8.331
41864	STAR - BASIC:MFG HOME	RPTL 425	12	1,087	293	26.93	.023
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	6	1,387	59	4.24	.005
GROUP A TOTAL			6,552		257,634		20.075
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	36	22,374	22,374	100.00	1.743
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	115	115	100.00	.009
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	4	3,799	3,799	100.00	.296
GROUP B TOTAL			42		26,288		2.048
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	4	60	60	100.00	.005
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	30	32,800	32,800	100.00	2.556
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	55	18,778	18,778	100.00	1.463
13510	TOWN OWNED: CEMETERY	RPTL 446	31	1,303	1,303	100.00	.102
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	1	131	131	100.00	.010
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	87	17,612	17,612	100.00	1.372
13660	VILLAGE OWNED: CEMETERY	RPTL 446	1	110	110	100.00	.009
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	13	4,678	4,678	100.00	.365
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	25	31,121	31,121	100.00	2.425
GROUP C TOTAL			247		106,593		8.306

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF YATES 9 MUNICIPALITIES							
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14110 USA OWNED - SPECIFIED USES	STATE L 54	3	1,638	1,638	100.00	.128
	GROUP D TOTAL		3		1,638		.128
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	4	452	452	100.00	.035
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	93	46,235	46,235	100.00	3.603
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	75	87,322	86,694	99.28	6.755
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	5	1,021	1,021	100.00	.080
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	12	17,375	17,375	100.00	1.354
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	11	14,467	14,467	100.00	1.127
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	34	11,597	11,706	100.94	.912
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	13	3,605	3,605	100.00	.281
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	3	1,460	1,460	100.00	.114
	26050 AGRICULTURAL SOCIETY	RPTL 450	2	1,400	1,400	100.00	.109
	2610_ VETERANS ORGANIZATION	RPTL 452	4	1,072	1,072	100.00	.084
	26250 HISTORICAL SOCIETY	RPTL 444	2	310	310	100.00	.024
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	7	2,340	2,340	100.00	.182
	27350 CEMETERY - PRIVATE	RPTL 446	27	392	392	100.00	.031
	GROUP E TOTAL		292		188,529		14.690
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	58	124,305	125,273	100.78	9.761
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	7	164	164	100.00	.013
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	2	2,095	1,263	60.30	.098
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	102	39,103	3,086	7.89	.241
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	1	2,600	62	2.38	.005
	GROUP F TOTAL		170		129,848		10.118
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	1	297	297	100.00	.023
	GROUP G TOTAL		1		297		.023
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	6	505	505	100.00	.039
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	19	315	315	100.00	.025

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
COUNTY OF YATES		9 MUNICIPALITIES	GROUP H (CONT'D)				
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
41700	AGRICULTURAL BUILDING	RPTL 483	426	232,774	14,780	6.35	1.152
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,516	742,145	497,681	67.06	38.779
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	197	75,464	47,490	62.93	3.700
41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	3	1,142	127	11.16	.010
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	179	145,259	2,155	1.48	.168
42120	TEMPORARY GREENHOUSES	RPTL 483-c	62	35,937	492	1.37	.038
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	77	17,163	7,903	46.05	.616
GROUP H TOTAL			2,485		571,448		44.527
COUNTY TOTALS			9,799		1,283,381		

PLEASE NOTE THAT COUNTY TOTALS INCLUDE COUNTS AND VALUES FROM INVALID CODES NOT SHOWN IN THE DETAILS.

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
NEW YORK CITY (ALL 5 BOROUGHES)							
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
	4110_ VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	2,168	3,271,177	255,011	7.80	.054
	4112_ VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	20,555	60,036,219	1,821,490	3.03	.383
	4113_ VETERANS-WARTIME/COMBAT	RPTL 458-a	14,072	49,456,034	2,055,679	4.16	.433
	4114_ VETERANS-WARTIME/DISABLED	RPTL 458-a	4,319	24,164,186	822,725	3.40	.173
	41300 VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	3,474	3,474	100.00	.001
	41400 CLERGY	RPTL 460	1,154	1,923,390	48,106	2.50	.010
	4180_ PERSON AGED 65 YRS OR OLDER	RPTL 467	43,512	73,799,101	28,098,213	38.07	5.913
	41836 STAR - ENHANCED	RPTL 425	89,162	69,964,786	5,865,978	8.38	1.234
	41856 STAR - BASIC	RPTL 425	362,653	290,728,206	10,058,261	3.46	2.117
	41910 DISABLED CRIME VICTIMS	RPTL 459-b	6	5,979	2,326	38.90	.001
	4193_ PERSON W/DISABILTY & LTD INC	RPTL 459-c	2,710	9,560,245	1,425,461	14.91	.300
	4950_ PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	10,543	296	2.81	.000
	GROUP A TOTAL		540,315		50,457,020		10.618
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100 NY STATE OWNED PROPERTY	RPTL 404(1)	1,555	6,889,887	6,887,215	99.96	1.449
	12150 NYS & LOCAL EMPL RETIRE SYS	RPTL 404(2)	1	430,955	430,955	100.00	.091
	12350 PUBLIC AUTHORITIES- VARIOUS	RPTL 412	3,854	9,568,862	9,466,733	98.93	1.992
	12360 NYS ENVIRONMNTL FACLTY CORP	RPTL 412	827	27,887,246	27,887,271	100.00	5.869
	12450 NYS MED CARE FACLTY FINANCE	MCK UCON L 7421	1	1,361	1,361	100.00	.000
	GROUP B TOTAL		6,238		44,673,535		9.401
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13350 CITY OWNED PROP (GENERALLY)	RPTL 406(1)	13,462	119,198,351	118,891,781	99.74	25.019
	13920 NYC EDUCATNAL CONSTRCTN FUND	EDUC L 468	128	1,913,662	1,913,662	100.00	.403
	13940 NYC CULTURAL RESOURCES TRUST	GEN MUNY L 327	249	455,181	455,181	100.00	.096
	13950 NYC HEALTH & HOSPITAL CORP	MCK UCON L 7400	58	5,597,409	5,597,409	100.00	1.178
	14000 SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	79	1,555,418	1,441,189	92.66	.303
	GROUP C TOTAL		13,976		128,299,222		26.999
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14100 USA OWNED (GENERALLY)	RPTL 400(1)	134	12,421,731	12,421,731	100.00	2.614
	14110 USA OWNED - SPECIFIED USES	STATE L 54	134	3,200,198	3,880,213	121.25	.817
	14120 USA OWNED - DEFENSE PURPOSES	STATE L 59-g	4	60,021	60,021	100.00	.013

ASSESSED VALUES FOR NEW YORK CITY WERE EQUALIZED USING THE FOLLOWING CLASS EQUALIZATION RATES: CLASS 1 - 3.58 CLASS 2 - 34.34 CLASS 3 - 45.00 CLASS 4 - 41.06

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
NEW YORK CITY (ALL 5 BOROUGHES) GROUP D (CONT'D)							
GROUP D:	PROPERTY OF U.S. OR FOREIGN GOVERNMENTS AND AGENCIES, INTERNATIONAL OR INTERSTATE AGENCIES, AND INDIAN TRIBES						
	14200	FOREIGN GOVT: EMBASSY	RPTL 418	141	756,200	756,200	100.00 .159
	14210	FOREIGN GOVT: CONSULATE	VIENNA CON C	112	545,855	522,155	95.66 .110
	14220	FOREIGN GOVT: MISSION	VIENNA CON I	195	1,512,508	1,447,852	95.73 .305
	14400	U.N. OR SIMILAR ORGANIZATION	RPTL 416	10	902,410	902,410	100.00 .190
	14410	U.N. DEVELOPMENT DISTRICT	MCK UCON L 9613	5	302,653	266,487	88.05 .056
	14620	NY&NJ PORT AUTH-AIR TERMINAL	MCK UCON L 6635	35	27,541,129	27,541,129	100.00 5.796
	14630	NY&NJ PORT AUTH-BUS FACILTYS	MCK UCON L 7210	5	543,869	543,869	100.00 .115
	14640	NY&NJ PORT AUTH-BRIDGE/TUNNL	MCK UCON L 6515	51	1,415,582	1,415,582	100.00 .298
	GROUP D TOTAL			826		49,757,649	10.471
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	1,089	1,917,116	1,035,001	53.99 .218
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	6,202	15,625,614	14,495,296	92.77 3.050
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	1,924	21,840,683	21,652,456	99.14 4.557
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	2,341	5,743,231	5,522,169	96.15 1.162
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	1,077	17,008,671	16,811,300	98.84 3.538
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	309	1,054,825	1,049,685	99.51 .221
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	197	812,936	785,577	96.63 .165
	25400	FRATERNAL ORGANIZATION	RPTL 428	6	81,946	81,946	100.00 .017
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	2	14,079	14,079	100.00 .003
	26000	PRE-1902 SPECIAL EXEMPTIONS	SPECIAL ACTS	4	739,266	739,266	100.00 .156
	2610_	VETERANS ORGANIZATION	RPTL 452	66	32,850	28,971	88.19 .006
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	1	1,635	1,635	100.00 .000
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	13	668,746	8,635	1.29 .002
	26500	NYC INST OF ARTS & SCIENCE	RPTL 424	5	26,295	26,295	100.00 .006
	27350	CEMETERY - PRIVATE	RPTL 446	204	1,935,070	1,935,070	100.00 .407
	29150	OPERA HOUSE	RPTL 426	3	776,665	776,050	99.92 .163
	2945_	MUSIC ACADEMY: POP > 175,000	RPTL 434	5	347,574	347,574	100.00 .073
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	10	742,708	742,708	100.00 .156
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	7	5,925	5,814	98.13 .001
	49200	THEATER CORP:ACT OF CONGRESS	RPTL 432	10	33,066	33,066	100.00 .007
	GROUP E TOTAL			13,475		66,092,593	13.908
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	14610	NY&NJ PORT AUTH-WORLD TRADE	MCK UCON L 6611	10	764,331	764,331	100.00 .161

ASSESSED VALUES FOR NEW YORK CITY WERE EQUALIZED USING THE FOLLOWING CLASS EQUALIZATION RATES: CLASS 1 - 3.58 CLASS 2 - 34.34 CLASS 3 - 45.00 CLASS 4 - 41.06

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQUALIZED VALUE OF EXEMPT PCLS (000)	TOTAL EQUALIZED VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TOTAL COUNTY EXEMPT VALUE
NEW YORK CITY (ALL 5 BOROUGHES)		GROUP F (CONT'D)					
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
17000	NY&NJ PORT AUTH-INDUST DEVEL	MCK UCON L 7181	81	487,951	487,951	100.00	.103
18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	349	11,342,229	11,294,049	99.58	2.377
18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	253	9,842,041	9,842,041	100.00	2.071
27250	RAILROAD - AMTRAK	U S PUB L 45-546b	18	1,702,557	1,702,557	100.00	.358
27500	WATERWORKS CORP IN NYC	RPTL 485-d	110	204,586	204,586	100.00	.043
47660	IND/COMM-NYC FINANCE CERTIF	RPTL 489-bbbb	5,240	31,033,704	12,183,249	39.26	2.564
47700	FALLOUT SHELTER FACILITIES	RPTL 479	2	2,630	31	1.18	.000
47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	4	5,052	110	2.17	.000
49000	ARENA USED BY NHL & NBA: NYC	RPTL 429	1	1,000,422	1,000,422	100.00	.211
49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	10	2,254,476	15,324	.68	.003
GROUP F TOTAL			6,078		37,494,651		7.890
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	59	505,874	444,238	87.82	.094
18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	1,174	16,407,782	16,481,052	100.45	3.468
18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-a,b, 53	557	140,451	140,451	100.00	.030
25800	LOW INCOME HOUSING IN NYC	RPTL 420-c	2,205	7,894,032	7,860,492	99.58	1.654
28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	32	281,661	281,661	100.00	.059
4807_	MULTIPLE DWELLINGS:IMPROVMNT	RPTL 489	20,962	9,303,028	5,300,587	56.98	1.115
4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	6,085	4,980,512	3,075,006	61.74	.647
4854_	LTD DIVIDND HSNG CO:UDC SUB	P H F I L 93,97,556	19	275,040	275,040	100.00	.058
4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	267	9,107,240	9,104,335	99.97	1.916
4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	233	1,949,508	1,949,508	100.00	.410
4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	276	3,099,814	3,099,814	100.00	.652
48743	LOW-INCM TURNKY/ENHCED HSNG	P H F I L 1106-h	2,840	8,211,038	7,554,652	92.01	1.590
48800	NEW MULTIPLE DWELLINGS: NYC	RPTL 421-a	61,772	55,166,974	42,780,855	77.55	9.003
48820	MULTI DWELLING: NYC CONVRSNS	RPTL 421-g	1,207	1,091,565	76,784	7.03	.016
GROUP G TOTAL			97,688		98,424,475		20.712
CITY TOTALS			678,596		475,199,145		

ASSESSED VALUES FOR NEW YORK CITY WERE EQUALIZED USING THE FOLLOWING CLASS EQUALIZATION RATES: CLASS 1 - 3.58 CLASS 2 - 34.34 CLASS 3 - 45.00 CLASS 4 - 41.06

For more information concerning the data provided in this publication,
please contact:

New York State Department of Taxation and Finance
Office of Tax Policy Analysis
W.A. Harriman State Campus Office
Albany, New York 12227
Phone: (518) 530-4520
Web Site: www.tax.ny.gov/research/property