

August 2013

Exemptions From Real Property Taxation in New York State

2012 County, City & Town Assessment Rolls

Contents

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

List of Figures and Tables

Figure 1: Distribution of Exemptions by Type and Ownership 2012	2
Table 1: Real Property Tax Exemptions by Property Group, 2012 Assessment Rolls	3
Table 2: Geographic Areas with Highest and Lowest Incidence of Exempt Value, 2012 Assessment Rolls	4
Table 3: Exemptions for County Purposes: Counties Ranked by Percent of Full Value Exempt, 2012 Assessment Rolls	5
Table 4: Exemptions for County Purposes: Cities Ranked by Percent of Full Value Exempt Rolls, 2012 Assessment Rolls	6
Table 5: Exemptions for County Purposes: Towns with Over 50 Percent Full Value Exempt, 2012 Assessment Rolls	7
Table 6: Geographic Areas with Highest and Lowest Incidence of Local-Option Exempt Value, 2012 Assessment Rolls	8
Table 7: Exempt Value Attributable to Local Options, Counties Ranked by Percent of Exempt Value, 2012 Assessment Rolls	9
Table 8: City/Town Distribution of Percent Total Exempt Value Attributable to Local-Option Exemptions: 2012 Assessment Rolls	10

Appendix A	Codes and Terms Used	A-1
	Explanation of Codes and Terms Used	A-3
	Abbreviations Used	A-6
	Legal References	A-6
	Other Abbreviations	A-6
Appendix B	Detailed Exemption Data, by County and Municipality	B-1
	Table B.1: County Level Summary of Exemptions, 2012 Assessment Rolls	B-3
	Table B.2: Municipal Summary of Exemptions , 2012 Assessment Rolls (no longer available in this report; data available at www.orps.state.ny.us/cfapps/MuniPro)	- - -
	Table B.3: County Level Summary of Exemptions, by Type, 2012 Assessment Rolls	B-7
	Table B.4: Statewide Summary of Exemptions, by Property Group and Exemption Code, 2012 Assessment Rolls	B-19
	Table B.5: Summary of Exemptions by County, Property Group, and Exemption Codes, 2012 Assessment Rolls	B-33

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 2012 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 Property Tax Services (ORPTS), a very small percentage could not be classified because incorrect codes

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.

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 2012 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.

Figure 1. Distribution of Exemptions by Type of Ownership, 2012

**Table 1.
Real Property Tax Exemptions by Property Class
2012 Assessment Rolls**

Group		Number of Exemptions	Equalized Exempt Value (\$000)
A.	Residential Property other than Multiple Dwellings Non-Residential Property Owned by Certain Individuals	4,128,263	222,595,073
B.	Property of New York State Government and Agencies	19,953	80,796,035
C.	Property of Municipal Governments and Agencies, School Districts, BOCES, and Special Districts	103,255	210,048,022
D.	Property of U.S. and Foreign Governments and Agencies, International or Interstate Agencies, and Indian Tribes	4,048	51,814,832
E.	Property of Private Community Service Organizations, Social Organizations, and Professional Societies	69,226	111,861,244
F.	Industrial, Commercial, and Public Service Property	24,273	75,792,721
G.	Urban Renewal Property, Public Housing, and Private Subsidized Housing (Multiple Dwellings)	117,928	65,307,646
H.	Agricultural and Forest Property	103,792	7,092,909
Total, Valid Exemption Codes		4,570,738	825,308,482
Invalid Codes		3,084	958,119
TOTAL		4,573,822	\$826,266,601

Table 2
Exemptions for County Purposes: Geographic Areas with Highest and
Lowest Incidence of Exempt Value, 2012 Assessment Rolls

A. TEN WITH HIGHEST INCIDENCE						
Rank	Counties		Cities		Towns	
		Percent Exempt		Percent Exempt		Percent Exempt
1.	Tompkins	40.28%	Rensselaer (Ren.)	65.23%	Harrisburg (Lew.)	88.02%
2.	Seneca	38.02%	Ogdensburg (St. L)	64.16%	Martinsburg (Lew.)	88.02%
3.	St Lawrence	37.87%	Salamanca (Cat.)	62.98%	Ashford (Cat.)	87.06%
4.	Lewis	37.38%	Ithaca (Tom.)	61.90%	Alfred (All.)	79.41%
5.	Niagara	35.85%	Troy (Ren.)	59.15%	Romulus (Sen.)	78.24%
6.	Oswego	34.35%	Albany (Alb.)	59.11%	Somerset (Nia.)	78.08%
7.	Cattaraugus	33.85%	Geneva (Ont.)	59.05%	Clinton (Cli.)	77.18%
8.	Allegany	33.83%	Dunkirk (Cha.)	53.78%	Athens (Gre.)	76.35%
9.	Rensselaer	33.04%	Oneonta (Ots.)	51.50%	Marcy (One.)	75.36%
10.	Albany	31.09%	Syracuse (Ono.)	50.70%	Eagle (Wyo.)	74.74%

B. TEN WITH LOWEST INCIDENCE						
Rank	Counties		Cities		Towns	
		Percent Exempt		Percent Exempt		Percent Exempt
1.	Hamilton	7.97%	Long Beach (Nas.)	10.52%	Benson (Ham.)	1.18%
2.	Putnam	10.97%	Lockport (Nia.)	14.52%	Arietta (Ham.)	2.35%
3.	Warren	11.03%	Mechanicville (Sar.)	15.06%	Hope (Ham.)	2.48%
4.	Ulster	14.12%	Tonawanda (Eri.)	16.63%	Inlet (Ham.)	2.72%
5.	Washington	14.96%	Rye (Wes.)	16.71%	Wayne (Ste.)	2.98%
6.	Saratoga	14.97%	North Tonawanda (Nia.)	17.21%	Ohio (Her.)	3.10%
7.	Rockland	15.41%	Saratoga Springs (Sar.)	18.41%	Pittsfield (Ots.)	3.19%
8.	Columbia	15.48%	Glen Cove (Nas.)	19.05%	Bolton (War.)	3.34%
9.	Fulton	15.58%	Sherrill (One.)	20.52%	Ellicottville (Cat.)	3.44%
10.	Schuyler	16.72%	Port Jervis (Ora.)	21.63%	Horicon (War.)	3.70%

Table 3
Exemptions for County Purposes: Counties Ranked by Percent of Full Value Exempt,
2012 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	Tompkins	7,290	4,345,756	40.28%	30	Cortland	5,517	621,262	21.76%
2	Seneca	5,422	1,137,371	38.02%	31	Nassau	83,781	57,190,232	21.73%
3	St Lawrence	13,281	3,268,276	37.87%	32	Otsego	7,036	1,231,666	21.71%
4	Lewis	5,484	1,113,479	37.38%	33	Ontario	11,528	2,221,240	21.52%
5	Niagara	22,618	5,283,002	35.85%	34	Schenectady	13,250	2,653,646	21.43%
6	Oswego	12,737	3,091,024	34.35%	35	Franklin	4,459	968,145	21.24%
7	Cattaraugus	11,398	2,019,229	33.85%	36	Essex	6,562	1,645,967	20.90%
8	Allegany	7,630	938,575	33.83%	37	Dutchess	21,141	8,115,094	20.76%
9	Rensselaer	15,270	5,073,507	33.04%	38	Wayne	10,652	1,212,212	20.68%
10	Albany	24,167	10,430,413	31.09%	39	Cayuga	11,180	1,122,653	20.64%
11	Oneida	27,141	4,871,848	30.95%	40	Suffolk	131,964	67,165,220	20.57%
12	Montgomery	6,856	954,476	30.75%	41	Monroe	58,690	9,820,548	19.97%
13	Wyoming	6,599	875,474	29.90%	42	Orleans	5,509	402,339	19.97%
14	Greene	5,483	2,257,097	29.37%	43	Sullivan	9,582	1,957,774	19.82%
15	Jefferson	11,835	3,062,788	28.79%	44	Herkimer	7,073	1,038,556	19.55%
16	Clinton	9,797	1,801,375	27.84%	45	Chenango	6,699	567,459	19.34%
17	Broome	18,502	3,527,392	27.17%	46	Orange	25,799	7,381,896	19.07%
18	Steuben	14,736	1,942,948	27.00%	47	Delaware	5,433	1,181,156	17.48%
19	Schoharie	5,187	733,371	25.40%	48	Schuyler	3,104	256,224	16.72%
20	Chautauqua	17,566	2,269,404	25.07%	49	Fulton	6,325	573,315	15.58%
21	Onondaga	45,744	8,499,485	24.95%	50	Columbia	8,779	1,376,638	15.48%
22	Livingston	7,974	1,066,073	24.68%	51	Rockland	18,471	6,631,104	15.41%
23	Yates	4,787	695,104	23.91%	52	Saratoga	15,779	3,872,824	14.97%
24	Tioga	5,575	761,317	23.90%	53	Washington	8,794	838,198	14.96%
25	Erie	95,667	14,580,092	23.62%	54	Ulster	15,940	3,007,176	14.12%
26	Westchester	41,299	47,144,611	23.53%	55	Warren	6,818	1,294,828	11.03%
27	Madison	8,725	1,141,574	22.71%	56	Putnam	7,263	1,666,829	10.97%
28	Genesee	8,792	779,196	22.66%	57	Hamilton	998	241,005	7.97%
29	Chemung	8,176	1,129,979	22.30%					

*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
2012 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	Rensselaer	762	828,950	65.23%	32	Auburn	2,473	460,376	32.69%
2	Ogdensburg	1,227	493,814	64.16%	33	New York City	942,582	359,327,301	32.54%
3	Salamanca	1,416	156,412	62.98%	34	Watertown	1,995	505,278	30.57%
4	Ithaca	943	2,495,335	61.90%	35	Canandaigua	696	285,729	29.99%
5	Troy	2,846	2,619,934	59.15%	36	Rochester	11,601	2,448,436	29.42%
6	Albany	7,011	6,519,375	59.11%	37	New Rochelle	2,475	3,727,556	29.34%
7	Geneva	1,060	510,259	59.05%	38	Amsterdam	1,573	195,198	28.89%
8	Dunkirk	1,397	396,954	53.78%	39	Lackawanna	2,128	182,464	28.45%
9	Oneonta	560	435,049	51.50%	40	Corning	1,097	207,156	28.44%
10	Syracuse	8,618	4,481,608	50.70%	41	Gloversville	1,359	140,783	28.36%
11	Peekskill	1,021	1,590,486	49.44%	42	Poughkeepsie	1,482	694,246	28.33%
12	Niagara Falls	5,525	1,112,173	44.25%	43	Cohoes	1,147	278,770	28.26%
13	Watervliet	590	313,948	43.93%	44	Johnstown	814	135,827	25.62%
14	Little Falls	424	123,134	43.34%	45	Batavia	1,396	184,766	25.61%
15	Rome	3,831	856,860	42.92%	46	Glens Falls	1,126	309,599	24.93%
16	Jamestown	2,533	393,568	37.37%	47	Beacon	887	340,619	24.48%
17	Buffalo	23,711	3,768,417	36.90%	48	Mt Vernon	1,755	1,376,841	24.45%
18	Norwich	491	118,830	36.71%	49	Middletown	1,189	399,679	23.31%
19	Schenectady	4,547	1,270,742	36.47%	50	Oneida	1,105	147,598	23.17%
20	Yonkers	7,525	8,529,985	36.37%	51	Kingston	1,355	449,093	22.74%
21	Utica	5,455	817,441	36.25%	52	Fulton	1,035	95,596	21.72%
22	Cortland	1,067	297,681	36.23%	53	Port Jervis	652	109,527	21.63%
23	Elmira	2,054	358,035	35.98%	54	Sherrill	409	42,398	20.52%
24	Plattsburgh	1,345	498,274	35.67%	55	Glen Cove	897	863,492	19.05%
25	Hudson	627	202,815	34.97%	56	Saratoga Springs	1,635	846,584	18.41%
26	White Plains	1,705	3,973,132	34.86%	57	North Tonawanda	3,815	253,362	17.21%
27	Oswego	1,385	416,284	34.81%	58	Rye	626	1,344,174	16.71%
28	Newburgh	1,030	533,751	34.51%	59	Tonawanda	2,030	118,142	16.63%
29	Hornell	871	117,167	33.80%	60	Mechanicville	276	36,496	15.06%
30	Olean	1,423	248,964	33.23%	61	Lockport	1,534	120,182	14.52%
31	Binghamton	3,495	710,034	33.04%	62	Long Beach	1,363	575,624	10.52%

Table 5
Exemptions for County Purposes: Towns with Over 50 Percent Full Value Exempt,
2012 Assessment Rolls

Rank	Town	Number of Exemptions	Exempt Value (\$000)	Percent of Value Exempt
1	Harrisburg	233	229,844	88.02%
2	Martinsburg	483	335,821	88.02%
3	Ashford	343	831,748	87.06%
4	Alfred	289	361,588	79.41%
5	Romulus	431	518,060	78.24%
6	Somerset	382	492,960	78.08%
7	Clinton	204	137,916	77.18%
8	Athens	554	1,423,632	76.35%
9	Marcy	708	1,241,466	75.36%
10	Eagle	353	161,379	74.74%
11	Wethersfield	274	119,982	73.37%
12	Greenwood	264	135,841	71.68%
13	Le Ray	764	1,073,235	70.61%
14	Massena	1,329	1,196,206	68.86%
15	Lewiston	1,559	2,154,507	68.82%
16	Chateaugay	307	154,630	67.60%
17	Blenheim	144	74,518	67.22%
18	Altona	371	175,779	64.35%
19	Scriba	708	1,733,935	63.46%
20	Florida	482	282,368	60.06%
21	Cohocton	669	157,214	59.60%
22	Sheldon	508	194,400	57.11%
23	Eaton	658	244,151	56.30%
24	Fairfield	318	100,489	53.35%
25	Ellenburg	418	127,867	53.05%
26	Hamilton	586	278,127	51.26%
27	Waddington	396	138,135	51.14%
28	Delhi	360	361,143	51.07%
29	Sharon	390	97,176	50.52%
30	Junius	358	58,210	50.36%

Table 6
Geographic Areas with Highest and Lowest Incidence of Local-Option Exempt Value,
2012 Assessment Rolls

A. TEN WITH HIGHEST INCIDENCE						
Rank	Counties		Cities		Towns	
		Percent Local-Option*		Percent Local-Option*		Percent Local-Option*
1	Lewis	46.57%	Lackawanna (Eri.)	30.37%	Harrisburg (Lew.)	95.68%
2	Oswego	41.91%	Saratoga Spgs (Sar.)	28.08%	Martinsburg (Lew.)	88.68%
3	Hamilton	20.02%	Johnstown (Ful.)	24.32%	Scriba (Osw.)	84.64%
4	Wayne	19.05%	Cohoes (Alb.)	23.81%	Ontario (Way.)	64.95%
5	Nassau	16.85%	Auburn (Cay.)	19.66%	Fenner (Mad.)	64.32%
6	Fulton	16.63%	Long Beach (Nas.)	18.39%	Shelter Island (Suf.)	49.48%
7	Columbia	16.33%	Glen Cove (Nas.)	17.18%	Madison (Mad.)	46.51%
8	Orleans	14.77%	No. Tonawanda (Nia.)	15.30%	Lake Pleasant (Ham.)	40.93%
9	Monroe	13.87%	Tonawanda (Eri.)	15.10%	Chautauqua (Cha.)	40.62%
10	Washington	13.81%	Hudson (Col.)	14.79%	St. Armand (Ess.)	39.95%

B. TEN WITH LOWEST INCIDENCE						
Rank	Counties		Cities		Towns	
		Percent Local-Option*		Percent Local-Option*		Percent Local-Option*
1	Tompkins	3.44%	Ithaca (Tom.)	1.24%	Red House (Cat.)	0.22%
2	Allegany	4.21%	Little Falls (Her.)	2.36%	Alfred (All.)	0.58%
3	Delaware	4.59%	White Plains (Wes.)	2.55%	Ashford (Cat.)	0.61%
4	Wyoming	5.24%	Geneva (Ont.)	3.08%	Romulus (Sen.)	0.67%
5	St Lawrence	5.60%	Albany (Alb.)	3.54%	Eagle (Wyo.)	0.81%
6	Cattaraugus	5.79%	Peekskill (Wes.)	3.57%	Norway (Her.)	0.82%
7	Niagara	5.94%	Rensselaer (Ren.)	4.38%	Clinton (Cli.)	0.88%
8	Yates	5.94%	Dunkirk (Cha.)	4.50%	Delhi (Del.)	0.93%
9	Greene	6.27%	Ogdensburg (St. L)	4.63%	Sheldon (Wyo.)	1.04%
10	Montgomery	6.39%	Salamanca (Cat.)	4.66%	Somerset (Nia.)	1.16%

*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,
2012 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	Lewis	651,685	1,399,234	46.57%	30	Genesee	128,836	1,381,335	9.33%
2	Oswego	1,774,323	4,234,073	41.91%	31	Cortland	95,567	1,047,985	9.12%
3	Hamilton	65,014	324,728	20.02%	32	Albany	1,092,153	12,904,093	8.46%
4	Wayne	415,369	2,180,812	19.05%	33	Sullivan	216,591	2,567,928	8.43%
5	Nassau	14,731,747	87,443,555	16.85%	34	Oneida	593,236	7,042,046	8.42%
6	Fulton	187,971	1,130,620	16.63%	35	Westchester	5,299,620	65,657,073	8.07%
7	Columbia	325,461	1,992,506	16.33%	36	Jefferson	315,985	3,931,538	8.04%
8	Orleans	119,607	809,661	14.77%	37	Seneca	117,075	1,480,223	7.91%
9	Monroe	2,237,111	16,126,764	13.87%	38	Clinton	196,397	2,516,067	7.81%
10	Washington	203,241	1,472,119	13.81%	39	Ontario	255,083	3,313,238	7.70%
11	Saratoga	925,040	6,733,745	13.74%	40	Chenango	81,679	1,085,249	7.53%
12	Cayuga	248,516	1,889,512	13.15%	41	Tioga	96,742	1,307,199	7.40%
13	Schenectady	526,184	4,056,522	12.97%	42	Schoharie	77,464	1,064,927	7.27%
14	Erie	2,924,334	22,608,781	12.93%	43	Otsego	131,206	1,825,923	7.19%
15	Rockland	1,484,639	11,628,703	12.77%	44	Steuben	200,246	2,949,680	6.79%
16	Onondaga	1,589,003	12,491,420	12.72%	45	Chemung	134,396	1,986,779	6.76%
17	Suffolk	11,370,432	91,267,468	12.46%	46	Franklin	92,673	1,413,356	6.56%
18	Madison	227,298	1,824,975	12.45%	47	Schuyler	30,319	465,020	6.52%
19	Herkimer	209,078	1,701,092	12.29%	48	Montgomery	92,076	1,441,436	6.39%
20	Warren	241,055	1,972,784	12.22%	49	Greene	177,492	2,832,028	6.27%
21	Putnam	410,291	3,391,625	12.10%	50	Yates	56,512	950,662	5.94%
22	Broome	636,945	5,348,081	11.91%	51	Niagara	441,288	7,431,637	5.94%
23	Ulster	585,419	4,921,424	11.90%	52	Cattaraugus	161,251	2,786,237	5.79%
24	Dutchess	1,307,021	11,911,065	10.97%	53	St Lawrence	241,712	4,319,109	5.60%
25	Rensselaer	658,326	6,424,145	10.25%	54	Wyoming	67,261	1,283,540	5.24%
26	Essex	208,669	2,067,695	10.09%	55	Delaware	78,730	1,715,914	4.59%
27	Chautauqua	346,177	3,575,727	9.68%	56	Allegany	58,699	1,394,261	4.21%
28	Livingston	159,968	1,657,335	9.65%	57	Tompkins	173,092	5,035,769	3.44%
29	Orange	1,078,329	11,222,873	9.61%					

Table 8
City/Town Distribution of Exempt Value Attributable to Local-Option Exemptions:
2012 Assessment Rolls

Percent of Value in Local Option Exemptions	Number of Cities/Towns	Percent of Cities/Towns
0 - 9.99	544	54.73%
10 -19.99	383	38.53%
20 - 29.99	48	4.83%
30 - 39.99	10	1.01%
40 or more	9	0.91%

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 2012 assessment rolls, the market value standard for equalization rates was July 1, 2011. 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. **2012 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	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 Assessment
O/S	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
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

- B.1 County Level Summary of Exemptions, 2012 Assessment Rolls
- B.2 Municipal Summary of Exemptions, 2012 Assessment Rolls (No longer available in this report; however, it is available on the Internet or by request.)
- B.3 County Level Summary of Exemptions, by Type, 2012 Assessment Rolls
- B.4 Statewide Summary of Exemptions, by Property Group and Exemption Code, 2012 Assessment Rolls
- B.5 Summary of Exemptions, by County, Property Group, and Exemption Code, 2012 Assessment Rolls

TABLE B.1

County Level Summary of Exemptions, 2012 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	111,715	72,719	65.09	5,015	85,980	33,548,732	0.01%
02	ALLEGANY	33,925	15,586	45.94	1,506	18,804	2,774,350	0.32%
03	BROOME	85,906	52,710	61.36	2,616	64,427	12,981,994	0.66%
04	CATTARAUGUS	51,536	24,686	47.90	2,526	30,277	5,966,081	0.03%
05	CAYUGA	39,509	24,282	61.46	1,338	30,107	5,439,898	0.04%
06	CHAUTAUQUA	93,786	42,241	45.04	4,247	48,884	9,052,653	0.24%
07	CHEMUNG	39,546	24,199	61.19	1,561	28,975	5,066,797	0.00%
08	CHENANGO	32,001	16,424	51.32	1,151	19,364	2,933,578	0.05%
09	CLINTON	38,482	21,950	57.04	1,303	28,314	6,470,649	0.12%
10	COLUMBIA	35,944	17,915	49.84	1,279	22,334	8,895,522	0.06%
11	CORTLAND	22,517	13,434	59.66	1,000	15,847	2,855,660	0.04%
12	DELAWARE	43,317	15,820	36.52	1,199	18,671	6,757,869	0.72%
13	DUTCHESS	110,548	71,643	64.81	3,247	84,852	39,099,254	0.01%
14	ERIE	369,376	248,629	67.31	16,927	309,092	61,729,673	0.03%
15	ESSEX	36,944	13,548	36.67	1,493	15,877	7,876,308	0.13%
16	FRANKLIN	31,314	14,035	44.82	1,212	15,497	4,557,521	0.02%
17	FULTON	33,826	16,206	47.91	1,033	20,056	3,678,776	0.01%
18	GENESEE	28,748	19,408	67.51	1,171	23,432	3,439,307	0.15%
19	GREENE	38,372	13,645	35.56	906	16,746	7,685,333	0.23%
20	HAMILTON	13,214	2,283	17.28	354	2,561	3,025,664	0.10%
21	HERKIMER	41,507	19,390	46.72	1,394	22,844	5,311,167	0.21%
22	JEFFERSON	58,384	26,612	45.58	2,268	32,958	10,637,334	0.06%
23	LEWIS	23,998	10,352	43.14	955	12,264	2,978,504	0.02%
24	LIVINGSTON	29,056	18,942	65.19	901	23,107	4,318,847	0.00%
25	MADISON	37,629	21,753	57.81	1,644	25,633	5,027,691	0.19%
26	MONROE	263,816	195,690	74.18	9,220	234,317	49,166,157	0.00%
27	MONTGOMERY	25,700	15,159	58.98	1,220	18,518	3,104,303	0.02%
28	NASSAU	423,405	319,670	75.50	11,281	379,097	263,164,791	0.04%
29	NIAGARA	94,044	61,491	65.39	2,922	76,537	14,735,819	0.00%
30	ONEIDA	106,181	64,670	60.91	4,633	80,752	15,741,140	0.03%
31	ONONDAGA	181,664	124,692	68.64	5,070	157,661	34,070,199	0.03%
32	ONTARIO	49,432	31,560	63.85	1,677	38,147	10,319,986	0.01%
33	ORANGE	139,035	86,319	62.08	4,666	99,909	38,710,754	0.02%
34	ORLEANS	20,446	13,046	63.81	643	15,541	2,015,104	0.29%
35	OSWEGO	59,764	34,395	57.55	1,791	42,572	8,998,578	0.03%
36	OTSEGO	39,554	18,422	46.57	1,394	21,382	5,673,105	0.13%
37	PUTNAM	43,244	28,343	65.54	1,523	32,288	15,191,957	0.01%
38	RENSSELAER	65,193	41,115	63.07	2,102	51,176	15,354,915	0.01%
39	ROCKLAND	89,033	65,627	73.71	3,370	75,986	43,024,696	1.14%
40	ST LAWRENCE	66,337	33,102	49.90	2,724	39,843	8,630,956	0.05%
41	SARATOGA	96,463	60,814	63.04	2,765	71,813	25,865,642	0.04%
42	SCHENECTADY	58,712	40,591	69.14	1,906	50,284	12,382,726	0.01%
43	SCHOHARIE	22,908	10,668	46.57	705	13,417	2,887,856	0.04%
44	SCHUYLER	12,958	6,853	52.89	571	8,133	1,531,985	0.10%
45	SENECA	17,994	11,151	61.97	748	13,535	2,991,127	0.27%
46	STEUBEN	55,742	31,440	56.40	2,182	39,527	7,196,695	0.04%
47	SUFFOLK	583,980	388,884	66.59	31,712	451,440	326,523,208	0.00%
48	SULLIVAN	66,315	20,503	30.92	2,055	24,105	9,878,111	0.06%
49	TIOGA	25,820	15,685	60.75	852	18,878	3,184,919	0.04%
50	TOMPKINS	34,849	22,274	63.92	1,890	24,809	10,788,321	0.00%
51	ULSTER	87,213	46,768	53.63	2,466	56,673	21,302,045	0.01%
52	WARREN	46,030	19,445	42.24	1,447	23,013	11,736,686	0.11%
53	WASHINGTON	35,086	19,188	54.69	1,007	24,473	5,604,115	0.16%
54	WAYNE	43,384	29,256	67.43	1,591	34,949	5,862,208	0.03%
55	WESTCHESTER	258,117	168,896	65.43	10,122	189,342	200,353,459	0.11%
56	WYOMING	23,928	14,013	58.56	1,067	16,560	2,927,613	0.05%
57	YATES	15,916	8,414	52.87	635	10,881	2,907,563	0.02%
65	NEW YORK CITY	1,081,667	626,956	57.96	31,738	910,844	1,104,341,146	0.00%
	STATE-TOTALS	5,715,030	3,513,512	61.48	207,941	4,363,305	2,548,277,047	0.07%

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	24,167	10,430,413	31.09	24,051	10,383,813	30.95	78,494	12,342,672	36.79
02	7,630	938,575	33.83	6,769	880,068	31.72	16,314	1,302,753	46.96
03	18,502	3,527,392	27.17	16,736	3,460,979	26.66	55,635	5,085,961	39.18
04	11,398	2,019,229	33.85	10,712	1,960,591	32.86	26,675	2,634,508	44.16
05	11,180	1,122,653	20.64	10,796	1,105,416	20.32	26,588	1,792,397	32.95
06	17,566	2,269,404	25.07	13,420	2,189,832	24.19	44,585	3,457,164	38.19
07	8,176	1,129,979	22.30	8,094	1,128,291	22.27	24,694	1,891,385	37.33
08	6,699	567,459	19.34	6,397	489,483	16.69	17,077	968,727	33.02
09	9,797	1,801,375	27.84	9,165	1,781,833	27.54	23,487	2,374,872	36.70
10	8,779	1,376,638	15.48	8,700	1,357,382	15.26	20,241	1,846,350	20.76
11	5,517	621,262	21.76	5,203	583,983	20.45	14,043	970,846	34.00
12	5,433	1,181,156	17.48	6,343	1,178,893	17.44	16,701	1,649,603	24.41
13	21,141	8,115,094	20.76	21,512	8,089,018	20.69	75,279	11,359,242	29.05
14	95,667	14,580,092	23.62	129,539	15,195,183	24.62	266,092	20,845,206	33.77
15	6,562	1,645,967	20.90	6,594	1,654,409	21.00	14,550	2,001,770	25.42
16	4,459	968,145	21.24	4,261	958,838	21.04	14,523	1,362,353	29.89
17	6,325	573,315	15.58	6,334	567,485	15.43	17,169	1,049,539	28.53
18	8,792	779,196	22.66	8,349	763,768	22.21	20,900	1,308,484	38.04
19	5,483	2,257,097	29.37	5,427	2,235,686	29.09	14,692	2,614,007	34.01
20	998	241,005	7.97	1,110	250,546	8.28	2,324	304,259	10.06
21	7,073	1,038,556	19.55	6,936	1,036,048	19.51	20,290	1,630,371	30.70
22	11,835	3,062,788	28.79	9,907	2,995,764	28.16	27,906	3,767,685	35.42
23	5,484	1,113,479	37.38	4,911	1,064,470	35.74	10,802	1,311,980	44.05
24	7,974	1,066,073	24.68	7,966	1,063,564	24.63	20,894	1,576,008	36.49
25	8,725	1,141,574	22.71	8,208	1,100,686	21.89	23,138	1,728,111	34.37
26	58,690	9,820,548	19.97	88,834	10,483,551	21.32	210,114	15,102,345	30.72
27	6,856	954,476	30.75	6,597	941,596	30.33	16,481	1,372,209	44.20
28	83,781	57,190,232	21.73	84,008	57,169,292	21.72	336,455	81,318,431	30.90
29	22,618	5,283,002	35.85	21,396	5,229,470	35.49	63,747	7,109,506	48.25
30	27,141	4,871,848	30.95	24,878	4,763,442	30.26	68,014	6,607,115	41.97
31	45,744	8,499,485	24.95	66,155	8,962,985	26.31	138,344	11,703,639	34.35
32	11,528	2,221,240	21.52	11,564	2,247,045	21.77	34,186	3,171,119	30.73
33	25,799	7,381,896	19.07	25,471	7,257,377	18.75	90,123	10,645,985	27.50
34	5,509	402,339	19.97	5,461	398,052	19.75	13,794	768,270	38.13
35	12,737	3,091,024	34.35	12,013	3,067,295	34.09	35,910	4,039,166	44.89
36	7,036	1,231,666	21.71	6,528	1,200,427	21.16	19,232	1,746,181	30.78
37	7,263	1,666,829	10.97	7,252	1,667,916	10.98	29,643	3,148,122	20.72
38	15,270	5,073,507	33.04	15,007	5,035,800	32.80	44,967	6,147,361	40.04
39	18,471	6,631,104	15.41	17,896	6,615,990	15.38	69,390	10,973,783	25.51
40	13,281	3,268,276	37.87	12,750	3,226,089	37.38	34,702	4,153,867	48.13
41	15,779	3,872,824	14.97	16,425	3,862,499	14.93	63,792	6,272,206	24.25
42	13,250	2,653,646	21.43	12,949	2,614,566	21.11	43,764	3,718,609	30.03
43	5,187	733,371	25.40	4,906	691,561	23.95	11,787	988,375	34.23
44	3,104	256,224	16.72	2,749	236,552	15.44	7,167	429,186	28.02
45	5,422	1,137,371	38.02	5,425	1,138,084	38.05	12,344	1,442,763	48.23
46	14,736	1,942,948	27.00	12,961	1,893,390	26.31	33,960	2,804,584	38.97
47	131,964	67,165,220	20.57	130,618	67,041,786	20.53	415,134	83,240,319	25.49
48	9,582	1,957,774	19.82	9,513	1,956,432	19.81	21,973	2,451,233	24.81
49	5,575	761,317	23.90	5,237	747,071	23.46	16,408	1,224,595	38.45
50	7,290	4,345,756	40.28	6,833	4,316,709	40.01	23,876	4,947,609	45.86
51	15,940	3,007,176	14.12	15,439	2,949,368	13.85	49,930	4,589,879	21.55
52	6,818	1,294,828	11.03	6,769	1,274,669	10.86	20,352	1,810,294	15.42
53	8,794	838,198	14.96	8,457	821,163	14.65	21,359	1,349,370	24.08
54	10,652	1,212,212	20.68	10,683	1,217,552	20.77	31,530	2,091,738	35.68
55	41,299	47,144,611	23.53	62,453	49,266,588	24.59	175,842	63,881,306	31.88
56	6,599	875,474	29.90	6,419	871,512	29.77	15,081	1,239,943	42.35
57	4,787	695,104	23.91	4,766	694,485	23.89	9,998	924,355	31.79
65	942,582	359,327,301	32.54	942,582	359,327,301	32.54	884,058	352,496,253	31.92
	1,936,446	680,376,743	26.70	2,018,434	682,663,644	26.79	3,956,550	791,085,969	31.04

TABLE B.3

**County Level Summary of Exemptions, by Type,
2012 Assessment Rolls**

Pages B.9 – B.18

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				2,823	6,955,478	3.10	20.733
	WHOLLY EXEMPT, PRIVATELY OWNED				2,190	2,387,729	2.41	7.117
	PARTIALLY EXEMPT, PUBLICLY OWNED				53	7,164	.06	.021
	PARTIALLY EXEMPT, PRIVATELY OWNED				85,927	3,547,666	94.43	10.575
	INVALIDLY CODED EXEMPTIONS				7	6,056	.01	.018
	COUNTY EXEMPTION TOTALS	111,715	33,548,732	72,719	91,000	12,904,093		38.464
02 ALLEGANY	WHOLLY EXEMPT, PUBLICLY OWNED				900	449,205	4.42	16.191
	WHOLLY EXEMPT, PRIVATELY OWNED				601	335,945	2.95	12.109
	PARTIALLY EXEMPT, PUBLICLY OWNED				381	47,611	1.87	1.716
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,421	542,429	90.43	19.552
	INVALIDLY CODED EXEMPTIONS				68	19,071	.33	.687
	COUNTY EXEMPTION TOTALS	33,925	2,774,350	15,586	20,371	1,394,261		50.255
03 BROOME	WHOLLY EXEMPT, PUBLICLY OWNED				1,383	2,080,045	2.05	16.023
	WHOLLY EXEMPT, PRIVATELY OWNED				1,232	846,621	1.83	6.522
	PARTIALLY EXEMPT, PUBLICLY OWNED				73	6,973	.11	.054
	PARTIALLY EXEMPT, PRIVATELY OWNED				64,354	2,273,286	95.34	17.511
	INVALIDLY CODED EXEMPTIONS				460	141,157	.68	1.087
	COUNTY EXEMPTION TOTALS	85,906	12,981,994	52,710	67,502	5,348,082		41.196
04 CATTARAUGUS	WHOLLY EXEMPT, PUBLICLY OWNED				1,776	1,460,088	5.41	24.473
	WHOLLY EXEMPT, PRIVATELY OWNED				750	335,303	2.29	5.620
	PARTIALLY EXEMPT, PUBLICLY OWNED				249	66,589	.76	1.116
	PARTIALLY EXEMPT, PRIVATELY OWNED				30,025	924,081	91.51	15.489
	INVALIDLY CODED EXEMPTIONS				9	176	.03	.003
	COUNTY EXEMPTION TOTALS	51,536	5,966,081	24,686	32,809	2,786,237		46.701
05 CAYUGA	WHOLLY EXEMPT, PUBLICLY OWNED				829	580,552	2.64	10.672
	WHOLLY EXEMPT, PRIVATELY OWNED				509	208,834	1.62	3.839
	PARTIALLY EXEMPT, PUBLICLY OWNED				87	11,626	.28	.214
	PARTIALLY EXEMPT, PRIVATELY OWNED				30,020	1,085,308	95.42	19.951
	INVALIDLY CODED EXEMPTIONS				15	3,193	.05	.059
	COUNTY EXEMPTION TOTALS	39,509	5,439,898	24,282	31,460	1,889,513		34.734
06 CHAUTAUQUA	WHOLLY EXEMPT, PUBLICLY OWNED				2,464	1,395,514	4.63	15.416
	WHOLLY EXEMPT, PRIVATELY OWNED				1,783	574,582	3.35	6.347
	PARTIALLY EXEMPT, PUBLICLY OWNED				142	23,428	.27	.259
	PARTIALLY EXEMPT, PRIVATELY OWNED				48,709	1,567,851	91.51	17.319
	INVALIDLY CODED EXEMPTIONS				128	14,352	.24	.159
	COUNTY EXEMPTION TOTALS	93,786	9,052,653	42,241	53,226	3,575,727		39.499

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				905	725,430	2.96	14.317
	WHOLLY EXEMPT, PRIVATELY OWNED				656	266,630	2.15	5.262
	PARTIALLY EXEMPT, PUBLICLY OWNED				52	1,872	.17	.037
	PARTIALLY EXEMPT, PRIVATELY OWNED				28,923	992,848	94.72	19.595
	INVALIDLY CODED EXEMPTIONS				0	0	.00	.000
	COUNTY EXEMPTION TOTALS	39,546	5,066,797	24,199	30,536	1,986,780		39.212
08 CHENANGO	WHOLLY EXEMPT, PUBLICLY OWNED				616	275,270	3.00	9.383
	WHOLLY EXEMPT, PRIVATELY OWNED				533	112,200	2.60	3.825
	PARTIALLY EXEMPT, PUBLICLY OWNED				490	82,840	2.39	2.824
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,874	612,793	91.97	20.889
	INVALIDLY CODED EXEMPTIONS				10	2,146	.05	.073
	COUNTY EXEMPTION TOTALS	32,001	2,933,578	16,424	20,523	1,085,249		36.994
09 CLINTON	WHOLLY EXEMPT, PUBLICLY OWNED				900	1,282,944	3.04	19.827
	WHOLLY EXEMPT, PRIVATELY OWNED				403	219,263	1.36	3.389
	PARTIALLY EXEMPT, PUBLICLY OWNED				51	32,531	.17	.503
	PARTIALLY EXEMPT, PRIVATELY OWNED				28,263	971,590	95.32	15.015
	INVALIDLY CODED EXEMPTIONS				35	9,739	.12	.151
	COUNTY EXEMPTION TOTALS	38,482	6,470,649	21,950	29,652	2,516,067		38.884
10 COLUMBIA	WHOLLY EXEMPT, PUBLICLY OWNED				632	372,117	2.68	4.183
	WHOLLY EXEMPT, PRIVATELY OWNED				647	402,035	2.74	4.520
	PARTIALLY EXEMPT, PUBLICLY OWNED				10	9,505	.04	.107
	PARTIALLY EXEMPT, PRIVATELY OWNED				22,322	1,205,843	94.48	13.556
	INVALIDLY CODED EXEMPTIONS				14	3,007	.06	.034
	COUNTY EXEMPTION TOTALS	35,944	8,895,522	17,915	23,625	1,992,507		22.399
11 CORTLAND	WHOLLY EXEMPT, PUBLICLY OWNED				730	375,978	4.33	13.166
	WHOLLY EXEMPT, PRIVATELY OWNED				270	101,317	1.60	3.548
	PARTIALLY EXEMPT, PUBLICLY OWNED				217	39,856	1.29	1.396
	PARTIALLY EXEMPT, PRIVATELY OWNED				15,630	522,974	92.73	18.314
	INVALIDLY CODED EXEMPTIONS				8	7,861	.05	.275
	COUNTY EXEMPTION TOTALS	22,517	2,855,660	13,434	16,855	1,047,986		36.699
12 DELAWARE	WHOLLY EXEMPT, PUBLICLY OWNED				719	699,123	3.59	10.345
	WHOLLY EXEMPT, PRIVATELY OWNED				480	199,169	2.40	2.947
	PARTIALLY EXEMPT, PUBLICLY OWNED				107	22,317	.53	.330
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,564	709,162	92.75	10.494
	INVALIDLY CODED EXEMPTIONS				145	86,142	.72	1.275
	COUNTY EXEMPTION TOTALS	43,317	6,757,869	15,820	20,015	1,715,913		25.391

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2012 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				1,762	3,737,331	2.00	9.559
	WHOLLY EXEMPT, PRIVATELY OWNED				1,485	2,650,400	1.69	6.779
	PARTIALLY EXEMPT, PUBLICLY OWNED				277	125,788	.31	.322
	PARTIALLY EXEMPT, PRIVATELY OWNED				84,568	5,380,227	95.99	13.760
	INVALIDLY CODED EXEMPTIONS				9	17,320	.01	.044
	COUNTY EXEMPTION TOTALS	110,548	39,099,254	71,643	88,101	11,911,066		30.464
14 ERIE	WHOLLY EXEMPT, PUBLICLY OWNED				12,780	8,871,321	3.92	14.371
	WHOLLY EXEMPT, PRIVATELY OWNED				4,144	2,733,258	1.27	4.428
	PARTIALLY EXEMPT, PUBLICLY OWNED				8	16,324	.00	.026
	PARTIALLY EXEMPT, PRIVATELY OWNED				308,996	10,986,851	94.78	17.798
	INVALIDLY CODED EXEMPTIONS				96	1,027	.03	.002
	COUNTY EXEMPTION TOTALS	369,376	61,729,673	248,629	326,024	22,608,781		36.626
15 ESSEX	WHOLLY EXEMPT, PUBLICLY OWNED				957	1,087,024	5.50	13.801
	WHOLLY EXEMPT, PRIVATELY OWNED				536	324,778	3.08	4.124
	PARTIALLY EXEMPT, PUBLICLY OWNED				18	1,799	.10	.023
	PARTIALLY EXEMPT, PRIVATELY OWNED				15,858	649,840	91.17	8.251
	INVALIDLY CODED EXEMPTIONS				25	4,255	.14	.054
	COUNTY EXEMPTION TOTALS	36,944	7,876,308	13,548	17,394	2,067,696		26.252
16 FRANKLIN	WHOLLY EXEMPT, PUBLICLY OWNED				719	553,325	4.30	12.141
	WHOLLY EXEMPT, PRIVATELY OWNED				491	267,108	2.94	5.861
	PARTIALLY EXEMPT, PUBLICLY OWNED				151	12,522	.90	.275
	PARTIALLY EXEMPT, PRIVATELY OWNED				15,344	580,231	91.83	12.731
	INVALIDLY CODED EXEMPTIONS				4	170	.02	.004
	COUNTY EXEMPTION TOTALS	31,314	4,557,521	14,035	16,709	1,413,356		31.012
17 FULTON	WHOLLY EXEMPT, PUBLICLY OWNED				492	320,470	2.33	8.711
	WHOLLY EXEMPT, PRIVATELY OWNED				541	134,915	2.57	3.667
	PARTIALLY EXEMPT, PUBLICLY OWNED				41	1,587	.19	.043
	PARTIALLY EXEMPT, PRIVATELY OWNED				20,013	673,369	94.90	18.304
	INVALIDLY CODED EXEMPTIONS				2	279	.01	.008
	COUNTY EXEMPTION TOTALS	33,826	3,678,776	16,206	21,089	1,130,620		30.734
18 GENESEE	WHOLLY EXEMPT, PUBLICLY OWNED				661	459,344	2.68	13.356
	WHOLLY EXEMPT, PRIVATELY OWNED				510	93,058	2.07	2.706
	PARTIALLY EXEMPT, PUBLICLY OWNED				3	11,571	.01	.336
	PARTIALLY EXEMPT, PRIVATELY OWNED				23,429	805,889	95.07	23.432
	INVALIDLY CODED EXEMPTIONS				41	11,473	.17	.334
	COUNTY EXEMPTION TOTALS	28,748	3,439,307	19,408	24,644	1,381,335		40.163

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2012 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				439	1,723,423	2.48	22.425
	WHOLLY EXEMPT, PRIVATELY OWNED				467	177,887	2.64	2.315
	PARTIALLY EXEMPT, PUBLICLY OWNED				79	127,906	.45	1.664
	PARTIALLY EXEMPT, PRIVATELY OWNED				16,662	649,167	94.19	8.447
	INVALIDLY CODED EXEMPTIONS				43	153,646	.24	1.999
	COUNTY EXEMPTION TOTALS	38,372	7,685,333	13,645	17,690	2,832,029		36.850
20 HAMILTON	WHOLLY EXEMPT, PUBLICLY OWNED				257	89,502	8.81	2.958
	WHOLLY EXEMPT, PRIVATELY OWNED				97	93,393	3.32	3.087
	PARTIALLY EXEMPT, PUBLICLY OWNED				0	0	.00	.000
	PARTIALLY EXEMPT, PRIVATELY OWNED				2,561	141,631	87.77	4.681
	INVALIDLY CODED EXEMPTIONS				3	203	.10	.007
	COUNTY EXEMPTION TOTALS	13,214	3,025,664	2,283	2,918	324,729		10.733
21 HERKIMER	WHOLLY EXEMPT, PUBLICLY OWNED				828	671,534	3.41	12.644
	WHOLLY EXEMPT, PRIVATELY OWNED				564	236,219	2.32	4.448
	PARTIALLY EXEMPT, PUBLICLY OWNED				32	6,542	.13	.123
	PARTIALLY EXEMPT, PRIVATELY OWNED				22,812	776,224	93.91	14.615
	INVALIDLY CODED EXEMPTIONS				55	10,573	.23	.199
	COUNTY EXEMPTION TOTALS	41,507	5,311,167	19,390	24,291	1,701,092		32.029
22 JEFFERSON	WHOLLY EXEMPT, PUBLICLY OWNED				1,410	2,388,450	4.00	22.454
	WHOLLY EXEMPT, PRIVATELY OWNED				858	371,770	2.43	3.495
	PARTIALLY EXEMPT, PUBLICLY OWNED				55	6,749	.16	.063
	PARTIALLY EXEMPT, PRIVATELY OWNED				32,902	1,163,408	93.35	10.937
	INVALIDLY CODED EXEMPTIONS				22	1,161	.06	.011
	COUNTY EXEMPTION TOTALS	58,384	10,637,334	26,612	35,247	3,931,538		36.960
23 LEWIS	WHOLLY EXEMPT, PUBLICLY OWNED				603	328,175	4.56	11.018
	WHOLLY EXEMPT, PRIVATELY OWNED				352	47,908	2.66	1.609
	PARTIALLY EXEMPT, PUBLICLY OWNED				538	47,112	4.07	1.582
	PARTIALLY EXEMPT, PRIVATELY OWNED				11,726	975,804	88.69	32.761
	INVALIDLY CODED EXEMPTIONS				3	236	.02	.008
	COUNTY EXEMPTION TOTALS	23,998	2,978,504	10,352	13,222	1,399,235		46.978
24 LIVINGSTON	WHOLLY EXEMPT, PUBLICLY OWNED				521	595,452	2.17	13.787
	WHOLLY EXEMPT, PRIVATELY OWNED				380	104,333	1.58	2.416
	PARTIALLY EXEMPT, PUBLICLY OWNED				37	9,011	.15	.209
	PARTIALLY EXEMPT, PRIVATELY OWNED				23,069	948,168	96.09	21.954
	INVALIDLY CODED EXEMPTIONS				1	373	.00	.009
	COUNTY EXEMPTION TOTALS	29,056	4,318,847	18,942	24,008	1,657,337		38.375

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2012 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				1,053	442,798	3.86	8.807
	WHOLLY EXEMPT, PRIVATELY OWNED				591	403,402	2.16	8.024
	PARTIALLY EXEMPT, PUBLICLY OWNED				213	31,876	.78	.634
	PARTIALLY EXEMPT, PRIVATELY OWNED				25,384	938,537	92.99	18.667
	INVALIDLY CODED EXEMPTIONS				57	8,361	.21	.166
	COUNTY EXEMPTION TOTALS	37,629	5,027,691	21,753	27,298	1,824,974		36.299
26 MONROE	WHOLLY EXEMPT, PUBLICLY OWNED				6,736	4,849,987	2.77	9.865
	WHOLLY EXEMPT, PRIVATELY OWNED				2,484	2,983,675	1.02	6.069
	PARTIALLY EXEMPT, PUBLICLY OWNED				2	1,100	.00	.002
	PARTIALLY EXEMPT, PRIVATELY OWNED				234,311	8,257,326	96.21	16.795
	INVALIDLY CODED EXEMPTIONS				10	34,676	.00	.071
	COUNTY EXEMPTION TOTALS	263,816	49,166,157	195,690	243,543	16,126,764		32.801
27 MONTGOMERY	WHOLLY EXEMPT, PUBLICLY OWNED				728	525,900	3.69	16.941
	WHOLLY EXEMPT, PRIVATELY OWNED				492	273,963	2.49	8.825
	PARTIALLY EXEMPT, PUBLICLY OWNED				66	9,330	.33	.301
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,450	626,065	93.47	20.168
	INVALIDLY CODED EXEMPTIONS				4	6,178	.02	.199
	COUNTY EXEMPTION TOTALS	25,700	3,104,303	15,159	19,740	1,441,436		46.434
28 NASSAU	WHOLLY EXEMPT, PUBLICLY OWNED				7,967	36,582,783	2.04	13.901
	WHOLLY EXEMPT, PRIVATELY OWNED				3,304	11,589,406	.85	4.404
	PARTIALLY EXEMPT, PUBLICLY OWNED				0	0	.00	.000
	PARTIALLY EXEMPT, PRIVATELY OWNED				379,097	39,241,881	97.08	14.912
	INVALIDLY CODED EXEMPTIONS				149	29,485	.04	.011
	COUNTY EXEMPTION TOTALS	423,405	263,164,791	319,670	390,517	87,443,555		33.228
29 NIAGARA	WHOLLY EXEMPT, PUBLICLY OWNED				1,778	4,340,262	2.24	29.454
	WHOLLY EXEMPT, PRIVATELY OWNED				1,144	433,018	1.44	2.939
	PARTIALLY EXEMPT, PUBLICLY OWNED				415	30,848	.52	.209
	PARTIALLY EXEMPT, PRIVATELY OWNED				76,122	2,627,510	95.80	17.831
	INVALIDLY CODED EXEMPTIONS				1	0	.00	.000
	COUNTY EXEMPTION TOTALS	94,044	14,735,819	61,491	79,460	7,431,638		50.433
30 ONEIDA	WHOLLY EXEMPT, PUBLICLY OWNED				2,754	2,886,849	3.22	18.340
	WHOLLY EXEMPT, PRIVATELY OWNED				1,879	1,366,137	2.20	8.679
	PARTIALLY EXEMPT, PUBLICLY OWNED				761	47,088	.89	.299
	PARTIALLY EXEMPT, PRIVATELY OWNED				79,991	2,738,385	93.66	17.396
	INVALIDLY CODED EXEMPTIONS				24	3,588	.03	.023
	COUNTY EXEMPTION TOTALS	106,181	15,741,140	64,670	85,409	7,042,047		44.737

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2012 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				3,163	4,635,918	1.94	13.607
	WHOLLY EXEMPT, PRIVATELY OWNED				1,905	2,222,487	1.17	6.523
	PARTIALLY EXEMPT, PUBLICLY OWNED				17	3,435	.01	.010
	PARTIALLY EXEMPT, PRIVATELY OWNED				157,643	5,621,327	96.85	16.499
	INVALIDLY CODED EXEMPTIONS				45	8,254	.03	.024
	COUNTY EXEMPTION TOTALS	181,664	34,070,199	124,692	162,773	12,491,421		36.664
32 ONTARIO	WHOLLY EXEMPT, PUBLICLY OWNED				1,005	1,325,932	2.52	12.848
	WHOLLY EXEMPT, PRIVATELY OWNED				671	542,319	1.68	5.255
	PARTIALLY EXEMPT, PUBLICLY OWNED				5	33	.01	.000
	PARTIALLY EXEMPT, PRIVATELY OWNED				38,140	1,444,859	95.77	14.001
	INVALIDLY CODED EXEMPTIONS				3	95	.01	.001
	COUNTY EXEMPTION TOTALS	49,432	10,319,986	31,560	39,824	3,313,238		32.105
33 ORANGE	WHOLLY EXEMPT, PUBLICLY OWNED				3,006	4,293,262	2.87	11.091
	WHOLLY EXEMPT, PRIVATELY OWNED				1,660	1,764,360	1.59	4.558
	PARTIALLY EXEMPT, PUBLICLY OWNED				327	141,407	.31	.365
	PARTIALLY EXEMPT, PRIVATELY OWNED				99,571	4,992,919	95.20	12.898
	INVALIDLY CODED EXEMPTIONS				22	30,924	.02	.080
	COUNTY EXEMPTION TOTALS	139,035	38,710,754	86,319	104,586	11,222,872		28.992
34 ORLEANS	WHOLLY EXEMPT, PUBLICLY OWNED				404	196,996	2.49	9.776
	WHOLLY EXEMPT, PRIVATELY OWNED				239	51,112	1.47	2.536
	PARTIALLY EXEMPT, PUBLICLY OWNED				1	459	.01	.023
	PARTIALLY EXEMPT, PRIVATELY OWNED				15,540	558,480	95.73	27.715
	INVALIDLY CODED EXEMPTIONS				49	2,613	.30	.130
	COUNTY EXEMPTION TOTALS	20,446	2,015,104	13,046	16,233	809,660		40.180
35 OSWEGO	WHOLLY EXEMPT, PUBLICLY OWNED				1,107	1,134,921	2.49	12.612
	WHOLLY EXEMPT, PRIVATELY OWNED				683	1,680,197	1.54	18.672
	PARTIALLY EXEMPT, PUBLICLY OWNED				422	28,599	.95	.318
	PARTIALLY EXEMPT, PRIVATELY OWNED				42,150	1,388,838	94.98	15.434
	INVALIDLY CODED EXEMPTIONS				15	1,518	.03	.017
	COUNTY EXEMPTION TOTALS	59,764	8,998,578	34,395	44,377	4,234,073		47.053
36 OTSEGO	WHOLLY EXEMPT, PUBLICLY OWNED				582	585,553	2.55	10.322
	WHOLLY EXEMPT, PRIVATELY OWNED				807	464,710	3.54	8.192
	PARTIALLY EXEMPT, PUBLICLY OWNED				202	19,770	.89	.349
	PARTIALLY EXEMPT, PRIVATELY OWNED				21,178	748,080	92.89	13.186
	INVALIDLY CODED EXEMPTIONS				29	7,810	.13	.138
	COUNTY EXEMPTION TOTALS	39,554	5,673,105	18,422	22,798	1,825,923		32.186

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2012 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				1,042	466,333	3.08	3.070
	WHOLLY EXEMPT, PRIVATELY OWNED				481	793,601	1.42	5.224
	PARTIALLY EXEMPT, PUBLICLY OWNED				85	5,462	.25	.036
	PARTIALLY EXEMPT, PRIVATELY OWNED				32,203	2,125,627	95.24	13.992
	INVALIDLY CODED EXEMPTIONS				3	601	.01	.004
	COUNTY EXEMPTION TOTALS	43,244	15,191,957	28,343	33,814	3,391,624		22.325
38 RENSSELAER	WHOLLY EXEMPT, PUBLICLY OWNED				1,123	2,314,056	2.11	15.071
	WHOLLY EXEMPT, PRIVATELY OWNED				979	2,037,103	1.84	13.267
	PARTIALLY EXEMPT, PUBLICLY OWNED				195	80,933	.37	.527
	PARTIALLY EXEMPT, PRIVATELY OWNED				50,981	1,935,903	95.68	12.608
	INVALIDLY CODED EXEMPTIONS				4	56,150	.01	.366
	COUNTY EXEMPTION TOTALS	65,193	15,354,915	41,115	53,282	6,424,145		41.838
39 ROCKLAND	WHOLLY EXEMPT, PUBLICLY OWNED				1,340	2,635,338	1.67	6.125
	WHOLLY EXEMPT, PRIVATELY OWNED				2,030	2,766,043	2.53	6.429
	PARTIALLY EXEMPT, PUBLICLY OWNED				7	322	.01	.001
	PARTIALLY EXEMPT, PRIVATELY OWNED				75,979	6,106,916	94.59	14.194
	INVALIDLY CODED EXEMPTIONS				969	120,084	1.21	.279
	COUNTY EXEMPTION TOTALS	89,033	43,024,696	65,627	80,325	11,628,703		27.028
40 ST LAWRENCE	WHOLLY EXEMPT, PUBLICLY OWNED				1,672	2,269,351	3.93	26.293
	WHOLLY EXEMPT, PRIVATELY OWNED				1,052	669,206	2.47	7.754
	PARTIALLY EXEMPT, PUBLICLY OWNED				524	29,714	1.23	.344
	PARTIALLY EXEMPT, PRIVATELY OWNED				39,304	1,314,703	92.32	15.232
	INVALIDLY CODED EXEMPTIONS				22	36,135	.05	.419
	COUNTY EXEMPTION TOTALS	66,337	8,630,956	33,102	42,574	4,319,109		50.042
41 SARATOGA	WHOLLY EXEMPT, PUBLICLY OWNED				1,862	2,416,479	2.50	9.342
	WHOLLY EXEMPT, PRIVATELY OWNED				897	782,181	1.20	3.024
	PARTIALLY EXEMPT, PUBLICLY OWNED				79	36,581	.11	.141
	PARTIALLY EXEMPT, PRIVATELY OWNED				71,706	3,495,691	96.15	13.515
	INVALIDLY CODED EXEMPTIONS				35	2,813	.05	.011
	COUNTY EXEMPTION TOTALS	96,463	25,865,642	60,814	74,579	6,733,745		26.034
42 SCHENECTADY	WHOLLY EXEMPT, PUBLICLY OWNED				1,182	1,481,755	2.26	11.966
	WHOLLY EXEMPT, PRIVATELY OWNED				723	676,455	1.39	5.463
	PARTIALLY EXEMPT, PUBLICLY OWNED				11	498	.02	.004
	PARTIALLY EXEMPT, PRIVATELY OWNED				50,273	1,897,655	96.32	15.325
	INVALIDLY CODED EXEMPTIONS				5	159	.01	.001
	COUNTY EXEMPTION TOTALS	58,712	12,382,726	40,591	52,194	4,056,522		32.760

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				387	509,417	2.74	17.640
	WHOLLY EXEMPT, PRIVATELY OWNED				318	74,847	2.25	2.592
	PARTIALLY EXEMPT, PUBLICLY OWNED				307	45,201	2.17	1.565
	PARTIALLY EXEMPT, PRIVATELY OWNED				13,110	430,394	92.79	14.904
	INVALIDLY CODED EXEMPTIONS				6	5,068	.04	.176
	COUNTY EXEMPTION TOTALS	22,908	2,887,856	10,668	14,128	1,064,927		36.876
44 SCHUYLER	WHOLLY EXEMPT, PUBLICLY OWNED				384	132,005	4.41	8.617
	WHOLLY EXEMPT, PRIVATELY OWNED				187	38,237	2.15	2.496
	PARTIALLY EXEMPT, PUBLICLY OWNED				198	16,504	2.27	1.077
	PARTIALLY EXEMPT, PRIVATELY OWNED				7,932	277,513	91.07	18.115
	INVALIDLY CODED EXEMPTIONS				9	762	.10	.050
	COUNTY EXEMPTION TOTALS	12,958	1,531,985	6,853	8,710	465,021		30.354
45 SENECA	WHOLLY EXEMPT, PUBLICLY OWNED				538	838,285	3.76	28.026
	WHOLLY EXEMPT, PRIVATELY OWNED				210	88,982	1.47	2.975
	PARTIALLY EXEMPT, PUBLICLY OWNED				9	3,858	.06	.129
	PARTIALLY EXEMPT, PRIVATELY OWNED				13,526	540,303	94.44	18.064
	INVALIDLY CODED EXEMPTIONS				39	8,795	.27	.294
	COUNTY EXEMPTION TOTALS	17,994	2,991,127	11,151	14,322	1,480,223		49.487
46 STEUBEN	WHOLLY EXEMPT, PUBLICLY OWNED				1,464	1,354,008	3.51	18.814
	WHOLLY EXEMPT, PRIVATELY OWNED				718	241,463	1.72	3.355
	PARTIALLY EXEMPT, PUBLICLY OWNED				161	18,921	.39	.263
	PARTIALLY EXEMPT, PRIVATELY OWNED				39,355	1,329,846	94.34	18.479
	INVALIDLY CODED EXEMPTIONS				17	5,442	.04	.076
	COUNTY EXEMPTION TOTALS	55,742	7,196,695	31,440	41,715	2,949,680		40.987
47 SUFFOLK	WHOLLY EXEMPT, PUBLICLY OWNED				26,949	48,465,303	5.58	14.843
	WHOLLY EXEMPT, PRIVATELY OWNED				4,760	7,344,914	.99	2.249
	PARTIALLY EXEMPT, PUBLICLY OWNED				1,713	1,082,074	.35	.331
	PARTIALLY EXEMPT, PRIVATELY OWNED				449,727	34,371,497	93.08	10.527
	INVALIDLY CODED EXEMPTIONS				16	3,680	.00	.001
	COUNTY EXEMPTION TOTALS	583,980	326,523,208	388,884	483,165	91,267,468		27.951
48 SULLIVAN	WHOLLY EXEMPT, PUBLICLY OWNED				980	1,063,979	3.75	10.771
	WHOLLY EXEMPT, PRIVATELY OWNED				1,067	573,415	4.08	5.805
	PARTIALLY EXEMPT, PUBLICLY OWNED				297	20,380	1.13	.206
	PARTIALLY EXEMPT, PRIVATELY OWNED				23,808	909,163	90.98	9.204
	INVALIDLY CODED EXEMPTIONS				16	993	.06	.010
	COUNTY EXEMPTION TOTALS	66,315	9,878,111	20,503	26,168	2,567,930		25.996

TABLE B3

COUNTY LEVEL SUMMARY OF EXEMPTIONS, BY TYPE, 2012 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				449	535,900	2.27	16.826
	WHOLLY EXEMPT, PRIVATELY OWNED				403	93,085	2.04	2.923
	PARTIALLY EXEMPT, PUBLICLY OWNED				103	11,818	.52	.371
	PARTIALLY EXEMPT, PRIVATELY OWNED				18,775	665,613	95.12	20.899
	INVALIDLY CODED EXEMPTIONS				9	784	.05	.025
	COUNTY EXEMPTION TOTALS	25,820	3,184,919	15,685	19,739	1,307,200		41.043
50 TOMPKINS	WHOLLY EXEMPT, PUBLICLY OWNED				987	929,312	3.70	8.614
	WHOLLY EXEMPT, PRIVATELY OWNED				903	3,202,586	3.38	29.686
	PARTIALLY EXEMPT, PUBLICLY OWNED				347	27,670	1.30	.257
	PARTIALLY EXEMPT, PRIVATELY OWNED				24,462	876,202	91.62	8.122
	INVALIDLY CODED EXEMPTIONS				1	0	.00	.000
	COUNTY EXEMPTION TOTALS	34,849	10,788,321	22,274	26,700	5,035,770		46.678
51 ULSTER	WHOLLY EXEMPT, PUBLICLY OWNED				1,037	1,368,170	1.75	6.423
	WHOLLY EXEMPT, PRIVATELY OWNED				1,429	896,899	2.42	4.210
	PARTIALLY EXEMPT, PUBLICLY OWNED				40	26,848	.07	.126
	PARTIALLY EXEMPT, PRIVATELY OWNED				56,633	2,627,636	95.75	12.335
	INVALIDLY CODED EXEMPTIONS				7	1,872	.01	.009
	COUNTY EXEMPTION TOTALS	87,213	21,302,045	46,768	59,146	4,921,425		23.103
52 WARREN	WHOLLY EXEMPT, PUBLICLY OWNED				905	654,564	3.70	5.577
	WHOLLY EXEMPT, PRIVATELY OWNED				538	413,191	2.20	3.521
	PARTIALLY EXEMPT, PUBLICLY OWNED				5	1,858	.02	.016
	PARTIALLY EXEMPT, PRIVATELY OWNED				23,008	894,300	93.97	7.620
	INVALIDLY CODED EXEMPTIONS				28	8,872	.11	.076
	COUNTY EXEMPTION TOTALS	46,030	11,736,686	19,445	24,484	1,972,785		16.809
53 WASHINGTON	WHOLLY EXEMPT, PUBLICLY OWNED				564	361,928	2.21	6.458
	WHOLLY EXEMPT, PRIVATELY OWNED				442	139,837	1.73	2.495
	PARTIALLY EXEMPT, PUBLICLY OWNED				37	3,754	.15	.067
	PARTIALLY EXEMPT, PRIVATELY OWNED				24,409	963,337	95.74	17.190
	INVALIDLY CODED EXEMPTIONS				43	3,262	.17	.058
	COUNTY EXEMPTION TOTALS	35,086	5,604,115	19,188	25,495	1,472,118		26.269
54 WAYNE	WHOLLY EXEMPT, PUBLICLY OWNED				1,032	546,622	2.82	9.325
	WHOLLY EXEMPT, PRIVATELY OWNED				559	399,797	1.53	6.820
	PARTIALLY EXEMPT, PUBLICLY OWNED				0	0	.00	.000
	PARTIALLY EXEMPT, PRIVATELY OWNED				34,949	1,231,948	95.61	21.015
	INVALIDLY CODED EXEMPTIONS				13	2,445	.04	.042
	COUNTY EXEMPTION TOTALS	43,384	5,862,208	29,256	36,553	2,180,812		37.201

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				7,190	31,017,220	3.60	15.481
	WHOLLY EXEMPT, PRIVATELY OWNED				2,931	12,895,541	1.47	6.436
	PARTIALLY EXEMPT, PUBLICLY OWNED				147	103,165	.07	.052
	PARTIALLY EXEMPT, PRIVATELY OWNED				189,047	21,568,970	94.74	10.766
	INVALIDLY CODED EXEMPTIONS				220	72,176	.11	.036
	COUNTY EXEMPTION TOTALS	258,117	200,353,459	168,896	199,535	65,657,072		32.771
56 WYOMING	WHOLLY EXEMPT, PUBLICLY OWNED				634	591,075	3.60	20.190
	WHOLLY EXEMPT, PRIVATELY OWNED				433	111,048	2.46	3.793
	PARTIALLY EXEMPT, PUBLICLY OWNED				13	2,747	.07	.094
	PARTIALLY EXEMPT, PRIVATELY OWNED				16,538	577,766	93.82	19.735
	INVALIDLY CODED EXEMPTIONS				9	904	.05	.031
	COUNTY EXEMPTION TOTALS	23,928	2,927,613	14,013	17,627	1,283,540		43.843
57 YATES	WHOLLY EXEMPT, PUBLICLY OWNED				345	226,912	3.00	7.804
	WHOLLY EXEMPT, PRIVATELY OWNED				288	158,310	2.50	5.445
	PARTIALLY EXEMPT, PUBLICLY OWNED				27	681	.23	.023
	PARTIALLY EXEMPT, PRIVATELY OWNED				10,854	564,755	94.25	19.424
	INVALIDLY CODED EXEMPTIONS				2	5	.02	.000
	COUNTY EXEMPTION TOTALS	15,916	2,907,563	8,414	11,516	950,663		32.696
65 NEW YORK CITY	WHOLLY EXEMPT, PUBLICLY OWNED				16,564	205,105,629	1.76	18.573
	WHOLLY EXEMPT, PRIVATELY OWNED				15,174	51,718,918	1.61	4.683
	PARTIALLY EXEMPT, PUBLICLY OWNED				63	1,694,351	.01	.153
	PARTIALLY EXEMPT, PRIVATELY OWNED				910,781	100,808,403	96.63	9.128
	INVALIDLY CODED EXEMPTIONS				0	0	.00	.000
	COUNTY EXEMPTION TOTALS	1,081,667	1,104,341,146	626,956	942,582	359,327,301		32.538
STATEWIDE TOTAL	WHOLLY EXEMPT, PUBLICLY OWNED				135,019	404,561,895	2.95	15.876
	WHOLLY EXEMPT, PRIVATELY OWNED				72,860	123,115,094	1.59	4.831
	PARTIALLY EXEMPT, PUBLICLY OWNED				9,950	4,246,508	.22	.167
	PARTIALLY EXEMPT, PRIVATELY OWNED				4,352,909	293,384,984	95.17	11.513
	INVALIDLY CODED EXEMPTIONS				3,084	958,119	.07	.038
	STATE EXEMPTION TOTALS	5,715,030	2,548,277,047	3,513,512	4,573,822	826,266,600		32.425

TABLE B.4

**Statewide Summary of Exemptions, by Property Group and Exemption Code,
2012 Assessment Rolls**

Pages B.21 – B.32

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE
GROUP A:	RESIDENTIAL PROPERTY OTHER THAN MULTIPLE DWELLINGS AND NONRESIDENTIAL PROPERTY OWNED BY CERTAIN INDIVIDUALS						
	21100	CLERGY - IN TRUST FOR CHURCH	RPTL 436	21	9,434	9,434	100.00 .001
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	15,740	2,389,987	923,803	38.65 .112
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	59,487	24,478,972	8,271,967	33.79 1.001
	4111_	VETERANS - PRO RATA	RPTL 458(5)	18,459	3,368,843	1,393,548	41.37 .169
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	222,721	85,332,717	7,297,980	8.55 .883
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	179,559	69,006,564	9,044,215	13.11 1.095
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	43,154	23,331,008	1,790,758	7.68 .217
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	6,016	959,973	42,463	4.42 .005
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	16,639	5,175,944	347,754	6.72 .042
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	1,166	308,769	30,783	9.97 .004
	41200	VETERANS-PURCHASE BY SUBSCRIP	RPTL 458(2)	5	918	223	24.29 .000
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	389	127,830	115,860	90.64 .014
	41400	CLERGY	RPTL 460	5,214	2,497,947	372,399	14.91 .045
	4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c, 466-f	4,979	2,462,181	228,269	9.27 .028
	41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	482	70,046	1,967	2.81 .000
	4166_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-a	689	193,193	2,040	1.06 .000
	4167_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-b	274	33,782	1,407	4.16 .000
	4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	5,266	2,105,221	166,747	7.92 .020
	4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f & g	5,206	1,217,698	79,865	6.56 .010
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	217,146	80,185,080	23,172,932	28.90 2.805
	41813	LIVING QUARTERS-SNRS/DISABLD	RPTL 467-d	2	1,335	159	11.91 .000
	4182_	CERTAIN LIVING QUARTERS	RPTL 469	221	96,805	11,961	12.36 .001
	41834	STAR - ENHANCED	RPTL 425	519,304	106,959,967	43,848,796	41.00 5.307
	41836	STAR - ENHANCED CERTAIN SD	RPTL 425	129,344	53,181,578	7,265,639	13.66 .879
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	535	80,747	17,815	22.06 .002
	41854	STAR - BASIC	RPTL 425	1,983,334	526,247,244	95,859,559	18.22 11.602
	41856	STAR - BASIC CERTAIN SD	RPTL 425	655,385	277,478,118	17,967,371	6.48 2.175
	41864	STAR - BASIC:MFG HOME	RPTL 425	1,488	208,437	42,829	20.55 .005
	4190_	PHYSICALLY DISABLED	RPTL 459	1,796	837,667	83,777	10.00 .010
	41910	DISABLED CRIME VICTIMS	RPTL 459-b	15	6,225	2,653	42.62 .000
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	14,603	13,069,844	1,688,944	12.92 .204
	41950	1-2 FAMILY DWELLINGS IN NYC	RPTL 421-b	7,568	5,407,656	1,360,115	25.15 .165
	4196_	HISTORIC PROPERTY	RPTL 444-a	78	24,360	11,454	47.02 .001
	4411_	FIRST-TIME HOMEBUYERS	RPTL 457	446	104,529	30,151	28.84 .004
	4421_	HOME IMPROVEMENTS	RPTL 421-f	10,163	4,182,041	316,220	7.56 .038
	44243	MULT DWELL CAP IMP - CITIES	RPTL 421-j	2	372	101	27.15 .000
	44314	RES INVESTMENT - CERT MUNIS	RPTL 485-h, 485-i	31	5,119	1,311	25.61 .000
	4431_	RES INVESTMENT - CERT MUNIS	RPTL 485-h, 485-i	3	320	120	37.50 .000
	44323	RES INVESTMENT - CERT CITIES	RPTL 485-i	75	11,705	3,221	27.52 .000
	44336	RES IMPROVEMENT - CERT MUNIS	RPTL 485-j	299	49,441	9,416	19.04 .001
	44343	RES INVESTMENT - CERT MUNIS	RPTL 485-j,k,l	11	2,325	563	24.22 .000
	44344	RES INVESTMENT - CERT MUNIS	RPTL 485-j,k,l	11	2,325	564	24.26 .000
	44456	VACANT OR NEW - CERTAIN CITIES	RPTL 485-m	149	11,640	8,865	76.16 .001
	44466	LEED-SILVER-CERTAIN CITIES	RPTL 485-m	2	433	404	93.30 .000
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	774	976,557	768,484	78.69 .093
	49510	ENERGY CONSERV IMPRV:RESIDNT	RPTL 487-a	12	3,015	166	5.51 .000
	GROUP A TOTAL			4,128,263		222,595,072	26.940

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	13,302	57,743,686	57,194,917	99.05	6.922
12150	NYS & LOCAL EMPL RETIRE SYS	RPTL 404(2)	3	7,466	7,466	100.00	.001
12200	NYS TEACHERS RETIREMENT SYS	RPTL 404(3)	12	33,523	33,523	100.00	.004
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	4,596	19,686,751	19,573,283	99.42	2.369
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	347	1,085,552	1,085,552	100.00	.131
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	152	593,048	583,949	98.47	.071
12380	CENTRL NY REGION TRANS AUTH	RPTL 412	50	9,883	9,883	100.00	.001
12400	NYS SAVINGS & LOAN INS FUND	BNKG L 420-e	1	3,437	3,437	100.00	.000
12430	NYS HIGHER EDUC SERVCE CORP	EDUC L 657	18	840,667	840,667	100.00	.102
12440	NYS CULTURAL RESOURCES TRST	GEN MUNY L 317	3	1,188	1,050	88.38	.000
12450	NYS MED CARE FACLTY FINANCE	MCK UCON L 7421	7	5,568	5,568	100.00	.001
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	44	37,694	37,694	100.00	.005
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1,418	1,406,444	1,419,046	100.90	.172
	GROUP B TOTAL		19,953		80,796,035		9.778

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	170	324,858	324,858	100.00 .039
	1011_	SEWAGE/WATER NOT IN DISTRICT	RPTL 410-a	65	19,378	19,378	100.00 .002
	10200	PUBLIC EMERGENCY WATER PIPES	GEN MUNY L 120-u(10)	6	1,873	1,876	100.16 .000
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	19,074	24,339,726	24,123,079	99.11 2.920
	13110	COUNTY OWNED: CEMETERY	RPTL 446	26	46,836	46,836	100.00 .006
	13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	45	461,133	461,133	100.00 .056
	1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	18	3,037	3,037	100.00 .000
	1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	75	124,731	124,731	100.00 .015
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	26,441	110,905,657	110,295,021	99.45 13.349
	13360	NYC WATER SUPPLY AQUEDUCTS	RPTL 406(4)	58	662,322	574,620	86.76 .070
	13370	CITY OWNED: CEMETERY	RPTL 446	74	98,793	98,793	100.00 .012
	13380	CITY OWNED:REVENUE PRODUCING	GEN MUNY L 411	9	3,504	2,056	58.68 .000
	1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	60	13,976	15,022	107.48 .002
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	212	294,547	290,678	98.69 .035
	13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	224	83,983	83,983	100.00 .010
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	31,262	17,667,389	17,393,761	98.45 2.105
	13510	TOWN OWNED: CEMETERY	RPTL 446	1,479	48,862	48,643	99.55 .006
	13520	TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	9	2,888	851	29.47 .000
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	108	25,645	25,645	100.00 .003
	1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	68	55,731	56,060	100.59 .007
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	11,035	6,105,321	6,009,683	98.43 .727
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	155	20,477	20,477	100.00 .003
	13670	VILLGE OWNED:REVENU PRODUCNG	GEN MUNY L 411	8	262	262	100.00 .000
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	176	33,667	33,872	100.61 .004
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	593	216,129	220,809	102.17 .027
	13750	VILLG AIRFIELD OUTSIDE VILLG	RPTL 406(7)	15	2,138	2,138	100.00 .000
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	5,492	39,726,163	39,529,099	99.50 4.784
	13810	DRAINAGE IMPROVEMENT DISTRCT	EN CON LAW 15-1909(4)	26	451	451	100.00 .000
	13820	RIVER IMPROVEMENT DISTRICT	EN CON LAW 15-2309	8	178	178	100.00 .000
	1383_	SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	12	4,925	4,925	100.00 .001
	1384_	SPECIAL WATER DIST:OSWEGO CO	RPTL 410-b	7	25,308	25,308	100.00 .003
	13850	BOCES PROPERTY	RPTL 408	158	506,692	515,870	101.81 .062
	13860	CHARTER SCHOOL - REGENTS INC	ED L 2853	5	5,588	5,588	100.00 .001
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	1,484	1,602,378	1,572,935	98.16 .190
	13880	UTICA TRANSIT AUTHORITY PROP	TRANS L 64	3	4,635	4,635	100.00 .001
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	776	1,153,434	1,121,794	97.26 .136
	13920	NYC EDUCATNAL CONSTRCTN FUND	EDUC L 468	32	1,342,369	1,340,116	99.83 .162
	13940	NYC CULTURAL RESOURCES TRUST	GEN MUNY L 327	15	169,639	169,639	100.00 .021
	13950	NYC HEALTH & HOSPITAL CORP	MCK UCON L 7400	44	3,972,045	3,966,968	99.87 .480
	13970	REGIONAL OTB CORPORATION	RACING L 513	42	37,104	37,104	100.00 .005
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	556	1,316,854	1,269,987	96.44 .154
	1402_	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	25	18,148	18,148	100.00 .002
	3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	9	1,347	242	17.97 .000
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	2,072	143,843	143,994	100.11 .017
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	955	39,410	41,151	104.42 .005
	3355_	TAX SALE - TOWN OWNED	RPTL 406(5)	57	2,270	2,270	100.00 .000

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
CONT'D							
	3370_ TAX SALE - VILLAGE OWNED	RPTL 406(5)	12	318	318	100.00	.000
	GROUP C TOTAL		103,255		210,048,022		25.421

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX 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)	2,087	20,440,930	20,367,157	99.64 2.465
	14110	USA OWNED - SPECIFIED USES	STATE L 54	393	2,504,425	2,498,405	99.76 .302
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	72	86,829	86,454	99.57 .011
	14200	FOREIGN GOVT: EMBASSY	RPTL 418	320	1,445,978	1,377,721	95.28 .167
	14210	FOREIGN GOVT: CONSULATE	VIENNA CON CONSULAR	86	328,300	308,600	94.00 .037
	14220	FOREIGN GOVT: MISSION	VIENNA CON DIPLOMATIC	5	7,358	7,358	100.00 .001
	14300	INDIAN RESERVATION	RPTL 454	913	352,622	352,622	100.00 .043
	14400	U.N. OR SIMILAR ORGANIZATION	RPTL 416	6	571,531	558,934	97.80 .068
	14410	U.N. DEVELOPMENT DISTRICT	MCK UCON L 9613	8	298,871	260,735	87.24 .032
	14620	NY&NJ PORT AUTH-AIR TERMINAL	MCK UCON L 6635	35	18,702,490	18,702,490	100.00 2.264
	14640	NY&NJ PORT AUTH-BRIDGE/TUNNL	MCK UCON L 6515	123	7,294,522	7,294,355	100.00 .883
	GROUP D TOTAL			4,048		51,814,831	6.271

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	4,238	3,021,214	2,087,931	69.11 .253
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	24,307	27,004,670	25,549,132	94.61 3.092
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	7,972	33,021,003	32,612,406	98.76 3.947
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	6,241	7,912,655	7,709,651	97.43 .933
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	2,602	21,545,899	21,216,128	98.47 2.568
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	3,749	2,992,355	2,958,159	98.86 .358
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	6,805	5,920,330	5,814,004	98.20 .704
	25400	FRATERNAL ORGANIZATION	RPTL 428	213	160,269	159,643	99.61 .019
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	152	425,102	416,573	97.99 .050
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	134	272,226	265,590	97.56 .032
	25700	INFANT HOME	RPTL 440	3	1,515	1,515	100.00 .000
	26000	PRE-1902 SPECIAL EXEMPTIONS	SPECIAL ACTS	1	454,809	454,809	100.00 .055
	26050	AGRICULTURAL SOCIETY	RPTL 450	249	123,540	123,540	100.00 .015
	26100	VETERANS ORGANIZATION	RPTL 452	1,132	317,486	309,190	97.39 .037
	26200	BERKSHIRE FARM CTR FOR YOUTH	SOC SERV L 472-p	3	508	508	100.00 .000
	26250	HISTORICAL SOCIETY	RPTL 444	460	175,189	175,078	99.94 .021
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	1,570	5,115,771	5,021,646	98.16 .608
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	13	3,733	3,733	100.00 .001
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	3,301	1,617,996	1,613,655	99.73 .195
	26500	NYC INST OF ARTS & SCIENCE	RPTL 424	9	30,419	29,669	97.53 .004
	27350	CEMETERY - PRIVATE	RPTL 446	5,741	3,291,922	3,184,564	96.74 .385
	27400	PRIVAT NONPROFIT RETIRE SYS	RPTL 488	7	3,404	3,404	100.00 .000
	29150	OPERA HOUSE	RPTL 426	18	590,301	585,136	99.13 .071
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	89	574,242	569,022	99.09 .069
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	85	87,046	87,551	100.58 .011
	2945_	MUSIC ACADEMY: POP > 175,000	RPTL 434	12	284,294	284,294	100.00 .034
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	54	584,701	584,620	99.99 .071
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	17	6,074	5,991	98.63 .001
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	39	553,193	15,517	2.81 .002
	49200	THEATER CORP:ACT OF CONGRESS	RPTL 432	10	18,725	18,585	99.25 .002
	GROUP E TOTAL			69,226		111,861,244	13.538

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	14610	NY&NJ PORT AUTH-WORLD TRADE	MCK UCON L 6611	8	81,874	81,874	100.00 .010
	17010	NYC OWNED RAILROAD PROPERTY	RAP TRAN L 103	370	14,014,955	12,673,093	90.43 1.534
	18020	MUNICIPAL INDUST DEVEL AGNCY	RPTL 412-a	6,431	32,020,329	31,840,882	99.44 3.854
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	395	6,660,723	5,908,933	88.71 .715
	19950	MUNICIPAL RAILROAD	RPTL 456	835	1,003,369	999,731	99.64 .121
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	218	276,645	276,246	99.86 .033
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	32	1,479,558	1,479,558	100.00 .179
	2745_	ELECTRIC GENERATING FACILITIES	RPTL 485	24	3,473,967	3,474,104	100.00 .421
	27500	WATERWORKS CORP IN NYC	RPTL 485-d	110	209,106	209,106	100.00 .025
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	166	7,644	7,868	102.93 .001
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	423	620,564	407,980	65.74 .049
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	44	46,688	38,309	82.05 .005
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	671	2,076,331	201,258	9.69 .024
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	5,853	8,555,273	1,164,496	13.61 .141
	47660	IND/COMM-NYC FINANCE CERTIF	RPTL 489-bbbb	7,243	42,184,525	15,524,301	36.80 1.879
	4767_	IMPROVEMENTS IN EMPIRE ZONES	RPTL 485-e	1,258	1,110,762	661,182	59.53 .080
	47700	FALLOUT SHELTER FACILITIES	RPTL 479	20	8,699	148	1.70 .000
	4771_	RES'L SUBDVSN INFRASTRUCTURE	RPTL 485-g	52	1,869	794	42.48 .000
	47740	MOVABLE MACHINERY & EQUIPMENT	L. 2000 CH. 63	1	7,732	457	5.91 .000
	4780_	IMPROVED PROP PURSNT TO ADA	RPTL 459-a	7	1,739	195	11.21 .000
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	40	4,179,583	241,426	5.78 .029
	49000	ARENA USED BY NHL & NBA: NYC	RPTL 429	1	400,270	400,270	100.00 .048
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	71	3,504,325	200,508	5.72 .024
	GROUP F TOTAL			24,273		75,792,719	9.173

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE	
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	970	2,617,683	2,391,263	91.35	.289
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	585	177,311	177,311	100.00	.022
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	2,113	8,555,917	8,478,903	99.10	1.026
	18100	MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	119	173,082	173,082	100.00	.021
	18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-b,c, 53	399	290,922	290,922	100.00	.035
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	31	76,764	76,764	100.00	.009
	18190	NYS PROJECT FINANCE AGENCY	MCK UCON L 6369	5	18,011	18,011	100.00	.002
	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)	24	399,252	399,252	100.00	.048
	25800	LOW INCOME HOUSING IN NYC	RPTL 420-c	1,127	2,255,685	2,215,402	98.21	.268
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	203	601,557	598,517	99.49	.072
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	298	726,038	724,150	99.74	.088
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	307	1,097,972	1,094,336	99.67	.132
	28220	COMMUNITY DEV CORP-URBN RENWL	P H F I L 260	245	54,165	54,015	99.72	.007
	28240	NONPROFIT:HSNG,RESRCH,LOANS	CLS UCON L CH 270	27	28,989	28,836	99.47	.004
	28400	NYC HOUSING DEV CORP SUBSID	P H F I L 654-a,b,c	1	1,864	1,864	100.00	.000
	28520	NONPROFIT NURSING HOME CO	RPTL 422	148	606,902	606,902	100.00	.074
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	667	268,634	268,936	100.11	.033
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	89	234,675	238,679	101.71	.029
	38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	129	1,915,118	1,910,621	99.77	.231
	3860_	MUNI HSNG AUTH:SOLD/LEASED	P H F I L 36-a(4)	3	12,009	11,571	96.35	.001
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	277	141,313	115,567	81.78	.014
	4800_	URBAN RENWL:URBAN REDEV CORP	P H F I L 211	2	14,919	12,266	82.22	.002
	4807_	MULTIPLE DWELLINGS:IMPROVMNT	RPTL 489	21,762	6,250,248	3,559,540	56.95	.431
	4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	10,623	5,207,039	2,967,194	56.98	.359
	4840_	MUNI HOUSING AUTH:PROJ SOLD	PUB HSNG L 58(3)	1	1,301	1,301	100.00	.000
	4851_	LTD PROFIT HSNG CO:PRTLY 422	P H F I L 33(1)(a)	9	27,858	21,737	78.03	.003
	4854_	LTD DIVIDND HSNG CO:UDC SUB	P H F I L 93,97,556	24	222,424	230,583	103.67	.028
	4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	334	5,546,871	5,405,516	97.45	.654
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	742	1,789,344	1,736,819	97.06	.210
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	781	3,002,311	2,855,635	95.11	.346
	4869_	REDEVELOP HSNG CO:PHASEOUT	RPTL 423	7	23,026	22,639	98.32	.003
	48743	LOW-INCM TURNKY/ENHCED HSNG	P H F I L 1106-h	1,706	1,725,063	1,166,119	67.60	.141
	48800	NEW MULTIPLE DWELLINGS: NYC	RPTL 421-a	71,102	35,658,604	26,571,669	74.52	3.216
	48820	MULTI DWELLING: NYC CONVRSNS	RPTL 421-g	3,067	2,428,463	881,719	36.31	.107
	GROUP G TOTAL			117,928		65,307,648		7.904

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE	
GROUP H:	AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	4,925	697,664	699,000	100.19	.085
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	370	18,874	18,294	96.93	.002
	41700	AGRICULTURAL BUILDING	RPTL 483	7,400	2,186,578	509,372	23.30	.062
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	68,599	13,292,230	4,289,297	32.27	.519
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	9,430	1,970,270	675,483	34.28	.082
	41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	131	26,457	1,952	7.38	.000
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	5,574	1,669,604	94,944	5.69	.012
	4211_	HISTORIC BARNs	RPTL 483-b	4	1,441	79	5.48	.000
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	473	118,578	16,795	14.16	.002
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	347	130,227	18,860	14.48	.002
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	887	291,335	118,856	40.80	.014
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	5,568	1,507,427	644,772	42.77	.078
	4747_	CONS EASMT 15-29 YR	RPTL 491	36	2,790	1,395	50.00	.000
	4748_	CONS EASMT 30-49 YR	RPTL 491	2	245	184	75.10	.000
	4749_	CONS EASMT 50-75 YR	RPTL 491	3	455	387	85.05	.000
	4750_	BUSINESS CERTIFIED BY NYSBEA	RPTL 485	43	10,116	3,240	32.03	.000
	GROUP H TOTAL			103,792		7,092,910		.858

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE
GROUP I:	INVALIDLY CODED EXEMPTIONS						
	12101 **** INVALID CODE ****		1	1,565	1,013	64.73	.000
	14304 **** INVALID CODE ****		1	1	1	100.00	.000
	18027 **** INVALID CODE ****		1	62	62	100.00	.000
	20100 **** INVALID CODE ****		1	11	11	100.00	.000
	25100 **** INVALID CODE ****		14	3,463	3,247	93.76	.000
	25123 **** INVALID CODE ****		1	225	225	100.00	.000
	25200 **** INVALID CODE ****		16	26,524	26,524	100.00	.003
	25220 **** INVALID CODE ****		22	6,024	6,018	99.90	.001
	25310 **** INVALID CODE ****		1	1,258	1,215	96.58	.000
	26150 **** INVALID CODE ****		1	92	92	100.00	.000
	26600 **** INVALID CODE ****		3	548	548	100.00	.000
	32251 **** INVALID CODE ****		22	205	205	100.00	.000
	32255 **** INVALID CODE ****		14	175	175	100.00	.000
	32256 **** INVALID CODE ****		7	0	0	.00	.000
	32304 **** INVALID CODE ****		11	137,619	133,679	97.14	.016
	32305 **** INVALID CODE ****		2	0	0	.00	.000
	33800 **** INVALID CODE ****		28	3,027	2,533	83.68	.000
	40006 **** INVALID CODE ****		1	473	373	78.86	.000
	41190 **** INVALID CODE ****		9	2,033	904	44.47	.000
	41407 **** INVALID CODE ****		1	134	1	.75	.000
	41500 **** INVALID CODE ****		40	1,146	1,146	100.00	.000
	41584 **** INVALID CODE ****		2	1,335	188	14.08	.000
	41610 **** INVALID CODE ****		1	7,700	175	2.27	.000
	41631 **** INVALID CODE ****		144	49,104	4,943	10.07	.001
	41650 **** INVALID CODE ****		2	293	4	1.37	.000
	41710 **** INVALID CODE ****		2	268	20	7.46	.000
	41810 **** INVALID CODE ****		2	303	46	15.18	.000
	41811 **** INVALID CODE ****		1	8	8	100.00	.000
	41830 **** INVALID CODE ****		1	1,613	822	50.96	.000
	41832 **** INVALID CODE ****		1	188	54	28.72	.000
	41992 **** INVALID CODE ****		2	315	35	11.11	.000
	42131 **** INVALID CODE ****		1	408	9	2.21	.000
	43313 **** INVALID CODE ****		30	4,885	1,105	22.62	.000
	44440 **** INVALID CODE ****		88	474	340	71.73	.000
	47280 **** INVALID CODE ****		1	333	269	80.78	.000
	47650 **** INVALID CODE ****		1	589	581	98.64	.000
	48240 **** INVALID CODE ****		1	3,023	864	28.58	.000
	48250 **** INVALID CODE ****		1	32,967	32,967	100.00	.004
	48600 **** INVALID CODE ****		13	33,539	32,866	97.99	.004
	49560 **** INVALID CODE ****		15	61,611	34,880	56.61	.004
	49600 **** INVALID CODE ****		2	6,680	6,100	91.32	.001
	50000 **** INVALID CODE ****		1,454	514,215	505,204	98.25	.061
	51000 **** INVALID CODE ****		378	70,017	40,773	58.23	.005
	51100 **** INVALID CODE ****		3	5,366	5,052	94.15	.001
	51102 **** INVALID CODE ****		198	34,521	15,534	45.00	.002
	51103 **** INVALID CODE ****		28	101,364	59,317	58.52	.007
	51105 **** INVALID CODE ****		32	5,315	2,392	45.00	.000
	52002 **** INVALID CODE ****		346	71,613	33,874	47.30	.004
	54210 **** INVALID CODE ****		136	59,993	1,631	2.72	.000

GROUP	PROPERTY TAX EXEMPTION: CODE DESCRIPTION	LAW REFERENCE: LAW SECTION	NUMBER OF EXEMPTIONS	TOTAL EQ VALUE OF EXEMPT PCLS (000)	TOTAL EQ VALUE OF EXEMPTIONS (000)	PERCENT OF VALUE EXEMPT	PCT OF TTL STATE EX VALUE
GROUP I:	INVALIDLY CODED EXEMPTIONS						
	CONT'D						
	71854 **** INVALID CODE ****		1	491	94	19.14	.000
	GROUP I TOTAL		3,084		958,119		.116
	STATEWIDE TOTALS		4,573,822		826,266,600		

TABLE B.5

**Summary of Exemptions, by County, Property Group, and Exemption Code,
2012 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)	1,576	277,701	135,301	48.72	1.049
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	61	9,400	4,384	46.64	.034
4111_	VETERANS - PRO RATA	RPTL 458(5)	178	31,633	15,480	48.94	.120
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	4,854	918,728	125,331	13.64	.971
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	4,140	774,670	175,864	22.70	1.363
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	807	149,718	31,169	20.82	.242
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	485	99,456	7,551	7.59	.059
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	34	6,294	738	11.73	.006
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	9	2,644	2,660	100.60	.021
41400	CLERGY	RPTL 460	83	17,990	317	1.76	.003
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	6	866	4	.50	.000
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	1	161	3	1.76	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	5,465	824,592	315,305	38.24	2.443
4182_	CERTAIN LIVING QUARTERS	RPTL 469	1	321	48	15.00	.000
41834	STAR - ENHANCED	RPTL 425	13,217	2,228,049	816,407	36.64	6.327
41854	STAR - BASIC	RPTL 425	53,568	11,144,797	1,650,140	14.81	12.788
41864	STAR - BASIC:MFG HOME	RPTL 425	1	52	13	24.45	.000
4190_	PHYSICALLY DISABLED	RPTL 459	13	3,023	288	9.53	.002
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	345	46,326	20,323	43.87	.158
4196_	HISTORIC PROPERTY	RPTL 444-a	19	5,554	4,220	75.97	.033
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	8	1,508	377	25.01	.003
4421_	HOME IMPROVEMENTS	RPTL 421-f	7	1,419	179	12.60	.001
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	8	1,964	209	10.66	.002
49510	ENERGY CONSERV IMPRV:RESIDNT	RPTL 487-a	11	2,745	158	5.77	.001
GROUP A TOTAL			84,897		3,306,469		25.623
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	378	3,585,134	3,585,134	100.00	27.783
12200	NYS TEACHERS RETIREMENT SYS	RPTL 404(3)	6	32,324	32,324	100.00	.251
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	3	56,874	56,874	100.00	.441
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	27	33,626	33,626	100.00	.261
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	3	8,900	8,900	100.00	.069
12380	CENTRL NY REGION TRANSP AUTH	RPTL 412	50	9,883	9,883	100.00	.077
GROUP B TOTAL			467		3,726,741		28.880

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:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	169	500,631	499,023	99.68 3.867
	13110	COUNTY OWNED: CEMETERY	RPTL 446	8	46,674	46,674	100.00 .362
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	763	372,357	372,357	100.00 2.886
	1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	1	11	11	100.00 .000
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	2	5,324	5,324	100.00 .041
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	560	224,532	224,016	99.77 1.736
	13510	TOWN OWNED: CEMETERY	RPTL 446	10	168	168	100.00 .001
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	132	43,252	43,252	100.00 .335
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	119	521,103	520,873	99.96 4.037
	13850	BOCES PROPERTY	RPTL 408	2	18,374	18,374	100.00 .142
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	10	11,927	11,927	100.00 .092
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	15	3,451	3,451	100.00 .027
	13970	REGIONAL OTB CORPORATION	RACING L 513	1	3,271	3,271	100.00 .025
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	116	96,548	96,548	100.00 .748
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	34	1,198	1,198	100.01 .009
	GROUP C TOTAL			1,942		1,846,467	14.309
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)	41	559,276	559,276	100.00 4.334
	14110	USA OWNED - SPECIFIED USES	STATE L 54	11	32,704	32,704	100.00 .253
	GROUP D TOTAL			52		591,980	4.588
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	46	17,600	17,600	100.00 .136
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	623	414,502	413,586	99.78 3.205
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	308	593,010	589,899	99.48 4.571
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	168	69,864	69,764	99.86 .541
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	57	668,208	666,946	99.81 5.169
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	579	174,757	174,073	99.61 1.349
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	123	55,963	53,618	95.81 .416
	25400	FRATERNAL ORGANIZATION	RPTL 428	4	2,293	2,293	100.00 .018
	26050	AGRICULTURAL SOCIETY	RPTL 450	14	2,959	2,959	100.00 .023
	26100	VETERANS ORGANIZATION	RPTL 452	25	6,740	6,691	99.27 .052
	26250	HISTORICAL SOCIETY	RPTL 444	6	1,466	1,466	100.00 .011
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	70	37,941	37,941	100.00 .294

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							
	27350	CEMETERY - PRIVATE	RPTL 446	84	67,296	67,296	100.00 .522
	29150	OPERA HOUSE	RPTL 426	1	1,515	1,515	100.00 .012
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	21	15,719	15,719	100.00 .122
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	111	111	100.00 .001
	GROUP E TOTAL			2,130		2,121,477	16.440
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	99	355,429	355,429	100.00 2.754
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	3	35,276	35,276	100.00 .273
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	27	31,601	22,140	70.06 .172
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	8	1,715	1,530	89.21 .012
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	76	396,210	48,006	12.12 .372
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	38	102,024	78,897	77.33 .611
	47700	FALLOUT SHELTER FACILITIES	RPTL 479	1	361	3	.95 .000
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	28,036	759	2.71 .006
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	4	35,022	2,663	7.60 .021
	GROUP F TOTAL			257		544,703	4.221
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	193	348,792	348,792	100.00 2.703
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	93	2,174	2,174	100.00 .017
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	8	49,818	49,818	100.00 .386
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	2,287	2,287	100.00 .018
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	17,574	16,857	95.92 .131
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	5	28,156	28,156	100.00 .218
	28520	NONPROFIT NURSING HOME CO	RPTL 422	23	211,576	211,576	100.00 1.640
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	23	7,179	7,179	100.00 .056
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	309	309	100.00 .002
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	53	8,578	6,658	77.61 .052
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	3	9,761	9,496	97.28 .074
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	6,657	6,469	97.17 .050
	4869_	REDEVELOP HSNG CO:PHASEOUT	RPTL 423	2	11,604	11,604	100.00 .090
	48743	LOW-INCM TURNKY/ENHCED HSNG	P H F I L 1106-h	1	4,158	265	6.38 .002
	GROUP G TOTAL			416		701,640	5.437

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 H:	AGRICULTURAL AND FOREST PROPERTY						
32252	NYS OWNED REFORESTED LAND	RPTL 534	19	5,966	5,966	100.00	.046
41700	AGRICULTURAL BUILDING	RPTL 483	73	25,379	4,847	19.10	.038
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	620	112,909	28,136	24.92	.218
41730	AGRICULTURAL LAND NOT IN DIST	AG-MKTS L 306	99	33,853	18,849	55.68	.146
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	7	3,120	69	2.21	.001
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	4	1,973	259	13.10	.002
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	10	968	436	45.08	.003
GROUP H TOTAL			832		58,562		.454
COUNTY TOTALS			91,000		12,904,095		

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	5	862	862	100.00 .062
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	143	9,652	477	4.94 .034
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,297	94,045	8,482	9.02 .608
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,148	79,813	12,425	15.57 .891
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	351	25,415	4,765	18.75 .342
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	94	6,897	369	5.35 .027
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	4	196	21	10.51 .002
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	153	153	100.00 .011
	41400	CLERGY	RPTL 460	37	3,441	60	1.73 .004
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,121	66,801	23,842	35.69 1.710
	41834	STAR - ENHANCED	RPTL 425	3,556	248,742	184,164	74.04 13.209
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	12	1,069	386	36.11 .028
	41854	STAR - BASIC	RPTL 425	9,085	657,992	269,578	40.97 19.335
	41864	STAR - BASIC:MFG HOME	RPTL 425	30	2,036	542	26.61 .039
	4411_	FIRST-TIME HOMEBUYERS	RPTL 457	7	666	213	31.93 .015
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	2	331	16	4.80 .001
	GROUP A TOTAL			16,894		506,355	36.317
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	185	143,695	143,695	100.00 10.306
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	2	0	0	.00 .000
	GROUP B TOTAL			187		143,695	10.306
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	53	9,052	9,052	100.00 .649
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	226	33,595	33,595	100.00 2.410
	13510	TOWN OWNED: CEMETERY	RPTL 446	117	3,529	3,529	100.00 .253
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	134	47,801	47,801	100.00 3.428
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	28	761	761	100.00 .055
	13750	VILLG AIRFIELD OUTSIDE VILLG	RPTL 406(7)	10	1,760	1,760	100.00 .126
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	91	130,062	130,062	100.00 9.328
	13850	BOCES PROPERTY	RPTL 408	2	4,061	4,061	100.00 .291
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	7	9,949	9,949	100.00 .714
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	15	5,788	5,788	100.00 .415

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 C (CONT'D)							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	12	6,902	6,902	100.00 .495
	GROUP C TOTAL			695		253,260	18.164
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	909	909	100.00 .065
	14300	INDIAN RESERVATION	RPTL 454	1	1,683	1,683	100.00 .121
	GROUP D TOTAL			6		2,592	.186
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	11	981	981	100.00 .070
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	240	34,863	34,863	100.00 2.500
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	142	274,759	274,751	100.00 19.706
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	15	1,347	1,347	100.00 .097
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	20	8,166	8,166	100.00 .586
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	24	5,171	5,171	100.00 .371
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	59	2,587	2,587	100.00 .186
	25400	FRATERNAL ORGANIZATION	RPTL 428	14	847	847	100.00 .061
	26050	AGRICULTURAL SOCIETY	RPTL 450	9	506	506	100.00 .036
	26100	VETERANS ORGANIZATION	RPTL 452	17	1,609	1,609	100.00 .115
	26250	HISTORICAL SOCIETY	RPTL 444	4	188	188	100.00 .014
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	41	4,068	4,068	100.00 .292
	GROUP E TOTAL			596		335,084	24.033
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	14	49,660	49,660	100.00 3.562
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	1	48	7	15.15 .001
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	57	9,400	1,591	16.92 .114
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	20	3,663	1,827	49.88 .131
	GROUP F TOTAL			92		53,085	3.807
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	2	2,095	2,077	99.16 .149
	GROUP G TOTAL			2		2,077	.149

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:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	358	46,540	46,540	100.00 3.338
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	21	1,071	1,071	100.00 .077
	41700	AGRICULTURAL BUILDING	RPTL 483	151	21,802	6,476	29.70 .465
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	909	84,749	16,794	19.82 1.205
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	290	22,678	4,777	21.06 .343
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	23	3,692	295	8.00 .021
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	6	773	144	18.65 .010
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	41	3,867	1,624	41.99 .117
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	32	2,849	1,325	46.51 .095
	GROUP H TOTAL			1,831		79,046	5.669
	COUNTY TOTALS			20,371		1,394,265	

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)	288	47,443	18,053	38.05	.338
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	636	58,145	23,672	40.71	.443
4111_	VETERANS - PRO RATA	RPTL 458(5)	4	535	87	16.28	.002
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	4,400	513,229	52,498	10.23	.982
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	3,574	405,294	69,512	17.15	1.300
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	799	97,807	15,594	15.94	.292
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	146	15,991	580	3.62	.011
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	10	930	60	6.45	.001
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	9	764	108	14.11	.002
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	7	1,409	1,403	99.57	.026
41400	CLERGY	RPTL 460	72	8,884	780	8.78	.015
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	4,410	397,347	153,231	38.56	2.865
4182_	CERTAIN LIVING QUARTERS	RPTL 469	2	500	159	31.75	.003
41834	STAR - ENHANCED	RPTL 425	13,149	1,393,672	756,101	54.25	14.138
41844	STAR - ENHANCED: MFG HOME	RPTL 425	2	193	83	42.86	.002
41854	STAR - BASIC	RPTL 425	35,743	4,286,137	1,053,110	24.57	19.691
41864	STAR - BASIC:MFG HOME	RPTL 425	29	2,741	611	22.27	.011
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	280	22,264	9,445	42.43	.177
4421_	HOME IMPROVEMENTS	RPTL 421-f	46	5,350	707	13.22	.013
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	3	589	28	4.72	.001
GROUP A TOTAL			63,609		2,155,822		40.310
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	94	905,859	905,859	100.00	16.938
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	3	673	673	100.00	.013
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	14	649	649	100.00	.012
GROUP B TOTAL			111		907,181		16.963
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	175	154,107	154,107	100.00	2.882
1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	1	19	19	100.00	.000
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	112	96,673	96,673	100.00	1.808
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	2	87,200	87,200	100.00	1.631
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	476	60,820	60,704	99.81	1.135
13510	TOWN OWNED: CEMETERY	RPTL 446	9	108	108	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 BROOME 17 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)	185	42,169	100.00	.789
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	25	1,030	100.00	.019
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	107	452,185	100.00	8.455
	13850	BOCES PROPERTY	RPTL 408	5	21,470	100.00	.401
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	8	2,973	100.00	.056
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	221	100.00	.004
	GROUP C TOTAL			1,107	918,859		17.181
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	5,263	100.00	.098
	14110	USA OWNED - SPECIFIED USES	STATE L 54	7	21,633	100.00	.405
	GROUP D TOTAL			14	26,896		.503
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	25	3,263	100.00	.061
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	593	354,422	99.97	6.625
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	34	23,089	99.42	.429
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	68	17,999	100.00	.337
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	48	180,659	96.13	3.247
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	12	7,784	100.00	.146
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	185	152,585	99.31	2.834
	25400	FRATERNAL ORGANIZATION	RPTL 428	2	326	100.00	.006
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	4,389	100.00	.082
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	3,553	100.00	.066
	26100	VETERANS ORGANIZATION	RPTL 452	33	8,732	97.46	.159
	26250	HISTORICAL SOCIETY	RPTL 444	2	96	100.00	.002
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	69	20,029	98.64	.369
	27350	CEMETERY - PRIVATE	RPTL 446	136	23,098	100.00	.432
	29150	OPERA HOUSE	RPTL 426	2	1,017	100.00	.019
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	2	56,341	90.98	.958
	GROUP E TOTAL			1,217	843,502		15.772
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	146	206,049	100.00	3.853
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	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							
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	11	346	569	164.57 .011
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	28	46,899	8,227	17.54 .154
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	132	97,229	43,501	44.74 .813
	4771_	RES'L SUBDVSN INFRASTRUCTURE	RPTL 485-g	6	337	48	14.26 .001
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	4	51,038	43,231	84.70 .808
	GROUP F TOTAL			328		301,626	5.640
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	6	482	482	100.00 .009
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	13	21,226	21,226	100.00 .397
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	1,080	1,080	100.00 .020
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	1,468	1,468	100.00 .027
	GROUP G TOTAL			22		24,256	.454
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	59	6,324	6,324	100.00 .118
	41700	AGRICULTURAL BUILDING	RPTL 483	45	9,794	1,633	16.68 .031
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	376	45,360	11,404	25.14 .213
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	46	7,953	2,286	28.75 .043
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	3	1,326	307	23.14 .006
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	6	829	257	31.06 .005
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	1	97	21	21.84 .000
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	98	15,706	6,547	41.68 .122
	GROUP H TOTAL			634		28,779	.538
	COUNTY TOTALS			67,502		5,348,077	

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 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)	339	24,650	10,841	43.98	.389
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	254	19,568	1,147	5.86	.041
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,023	178,430	20,302	11.38	.729
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,927	169,087	31,970	18.91	1.147
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	581	50,782	11,263	22.18	.404
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	267	23,921	2,704	11.30	.097
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	17	1,514	337	22.26	.012
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	541	541	100.00	.019
41400	CLERGY	RPTL 460	45	4,127	82	1.98	.003
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	32	3,099	97	3.14	.004
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,713	121,035	46,844	38.70	1.681
41834	STAR - ENHANCED	RPTL 425	5,580	486,182	293,684	60.41	10.541
41844	STAR - ENHANCED: MFG HOME	RPTL 425	14	1,831	394	21.52	.014
41854	STAR - BASIC	RPTL 425	15,293	1,396,500	458,816	32.85	16.467
41864	STAR - BASIC:MFG HOME	RPTL 425	67	4,269	1,151	26.96	.041
4190_	PHYSICALLY DISABLED	RPTL 459	4	322	41	12.67	.002
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	1	96	48	50.00	.002
4421_	HOME IMPROVEMENTS	RPTL 421-f	1	62	2	2.58	.000
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	198	53	26.77	.002
GROUP A TOTAL			28,163		880,317		31.595
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	141	890,149	890,149	100.00	31.948
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	31	31	100.00	.001
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	5	1,252	1,252	100.00	.045
GROUP B TOTAL			147		891,432		31.994
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	56	30,219	30,219	100.00	1.085
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	198	61,860	61,860	100.00	2.220
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	2	817	817	100.00	.029
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	192	33,335	33,335	100.00	1.196
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	144	15,144	15,144	100.00	.544
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	16	1,034	1,034	100.00	.037
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	80	254,355	254,355	100.00	9.129

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	4,005	4,005	100.00 .144
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	7,812	7,812	100.00 .280
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	37	33,494	33,494	100.00 1.202
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	29	778	746	95.84 .027
	GROUP C TOTAL			759		442,821	15.893
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	2,886	2,886	100.00 .104
	14300	INDIAN RESERVATION	RPTL 454	829	100,071	100,071	100.00 3.592
	GROUP D TOTAL			844		102,957	3.695
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	36	2,829	2,829	100.00 .102
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	268	217,969	217,936	99.99 7.822
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	16	18,702	18,702	100.00 .671
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	20	5,503	5,300	96.31 .190
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	18	32,260	32,260	100.00 1.158
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	31	9,686	9,686	100.00 .348
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	107	26,241	26,241	100.00 .942
	26050	AGRICULTURAL SOCIETY	RPTL 450	5	389	389	100.00 .014
	26100	VETERANS ORGANIZATION	RPTL 452	24	3,252	3,252	100.00 .117
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	65	13,103	13,103	100.00 .470
	27350	CEMETERY - PRIVATE	RPTL 446	137	4,792	4,792	100.00 .172
	GROUP E TOTAL			727		334,490	12.005
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	43	17,442	17,442	100.00 .626
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	23	812	812	100.00 .029
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	3	1,476	1,298	87.94 .047
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	96	50,769	5,954	11.73 .214
	GROUP F TOTAL			165		25,506	.915
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	6	1,033	1,033	100.00 .037
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	11	6,405	6,405	100.00 .230

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 (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	3	6,118	5,683	92.88	.204
	GROUP G TOTAL		20		13,121		.471
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	184	57,426	57,426	100.00	2.061
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	28	1,482	1,482	100.00	.053
	41700 AGRICULTURAL BUILDING	RPTL 483	241	41,090	8,509	20.71	.305
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,041	123,047	20,089	16.33	.721
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	159	15,748	1,983	12.59	.071
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	274	47,546	3,752	7.89	.135
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	19	2,408	537	22.31	.019
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	73	73	100.00	.003
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	4	557	152	27.33	.006
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	24	2,097	1,419	67.65	.051
	GROUP H TOTAL		1,975		95,422		3.425
	COUNTY TOTALS		32,809		2,786,242		

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)	144	16,349	6,805	41.63	.360
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	77	11,492	379	3.30	.020
4111_	VETERANS - PRO RATA	RPTL 458(5)	31	5,444	1,560	28.65	.083
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,876	236,304	18,934	8.01	1.002
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,649	194,072	27,738	14.29	1.468
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	480	57,534	9,132	15.87	.483
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	6	770	66	8.58	.004
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	1	117	23	20.00	.001
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	7	1,325	1,325	100.00	.070
41400	CLERGY	RPTL 460	26	4,269	43	1.00	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,163	112,392	43,527	38.73	2.304
41834	STAR - ENHANCED	RPTL 425	5,051	606,947	297,972	49.09	15.770
41844	STAR - ENHANCED: MFG HOME	RPTL 425	9	1,114	288	25.88	.015
41854	STAR - BASIC	RPTL 425	15,094	1,932,830	459,780	23.79	24.333
41864	STAR - BASIC:MFG HOME	RPTL 425	42	5,564	896	16.11	.047
4190_	PHYSICALLY DISABLED	RPTL 459	9	919	150	16.37	.008
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	115	8,887	3,757	42.28	.199
4196_	HISTORIC PROPERTY	RPTL 444-a	7	1,529	345	22.59	.018
4421_	HOME IMPROVEMENTS	RPTL 421-f	383	37,449	3,145	8.40	.167
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	6	1,229	112	9.10	.006
GROUP A TOTAL			26,176		875,977		46.360
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	111	117,162	117,162	100.00	6.201
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	7	1	1	100.00	.000
GROUP B TOTAL			118		117,163		6.201
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	90	37,321	37,321	100.00	1.975
1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	1	2,244	2,244	100.00	.119
1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	22	8,249	8,249	100.00	.437
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	153	116,124	116,124	100.00	6.146
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	8	2,278	2,278	100.00	.121
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	161	16,705	16,705	100.00	.884
13510	TOWN OWNED: CEMETERY	RPTL 446	42	522	522	100.00	.028

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							
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	108	18,371	100.00	.972
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	126	100.00	.007
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	1	5	100.00	.000
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	2	315	100.00	.017
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	48	141,739	100.00	7.501
	13850	BOCES PROPERTY	RPTL 408	2	25,678	100.00	1.359
	13970	REGIONAL OTB CORPORATION	RACING L 513	1	932	100.00	.049
	GROUP C TOTAL			641		370,609	19.614
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	1,795	100.00	.095
	GROUP D TOTAL			8		1,795	.095
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	9	1,314	100.00	.070
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	115	38,573	100.00	2.041
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	15	4,121	100.00	.218
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	6	8,084	100.00	.428
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	200	105,815	98.84	5.535
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	314	100.00	.017
	26100	VETERANS ORGANIZATION	RPTL 452	9	1,383	100.00	.073
	26250	HISTORICAL SOCIETY	RPTL 444	5	456	100.00	.024
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	46	9,731	100.00	.515
	27350	CEMETERY - PRIVATE	RPTL 446	90	4,806	100.00	.254
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	7	30,610	100.00	1.620
	GROUP E TOTAL			504		203,982	10.796
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	67	90,783	100.00	4.805
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	131	70,264	16.79	.624
	GROUP F TOTAL			198		102,579	5.429
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	2	203	100.00	.011
	2811_	NONPROFIT HSNB-SPECIFIC USE	RPTL 422	1	3,365	100.00	.178

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 (CONT'D)				
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	4	1,487	1,487	100.00	.079
GROUP G TOTAL			7		5,055		.268
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
32252	NYS OWNED REFORESTED LAND	RPTL 534	80	11,626	11,626	100.00	.615
41700	AGRICULTURAL BUILDING	RPTL 483	230	74,052	15,146	20.45	.802
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	3,287	538,684	176,983	32.85	9.367
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	4	768	16	2.13	.001
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	174	80,546	4,042	5.02	.214
42120	TEMPORARY GREENHOUSES	RPTL 483-c	14	4,345	970	22.33	.051
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	3	2,684	343	12.80	.018
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	1	180	31	17.03	.002
GROUP H TOTAL			3,793		209,157		11.069
COUNTY TOTALS			31,460		1,889,510		

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	1	19	19	100.00 .001
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	233	19,406	3,041	15.67 .085
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	1,087	100,156	5,961	5.95 .167
	4111_	VETERANS - PRO RATA	RPTL 458(5)	3	397	17	4.27 .001
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,713	255,454	16,888	6.61 .472
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,731	249,671	28,663	11.48 .802
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	778	74,068	11,623	15.69 .325
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	7	476	38	8.03 .001
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	436	39,413	2,626	6.66 .073
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	49	4,697	726	15.46 .020
	41200	VETERANS-PURCHASE BY SUBSCRIP	RPTL 458(2)	4	790	95	12.04 .003
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	329	329	100.00 .009
	41400	CLERGY	RPTL 460	70	7,757	163	2.10 .005
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,256	80,808	38,076	47.12 1.065
	41834	STAR - ENHANCED	RPTL 425	9,527	870,153	532,232	61.17 14.885
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	12	1,016	407	40.10 .011
	41854	STAR - BASIC	RPTL 425	24,979	2,370,913	761,060	32.10 21.284
	41864	STAR - BASIC:MFG HOME	RPTL 425	34	2,597	631	24.29 .018
	4190_	PHYSICALLY DISABLED	RPTL 459	2	176	36	20.68 .001
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	55	3,289	1,622	49.30 .045
	4411_	FIRST-TIME HOMEBUYERS	RPTL 457	1	133	31	23.46 .001
	4421_	HOME IMPROVEMENTS	RPTL 421-f	108	14,195	1,588	11.19 .044
	44314	RES INVESTMENT - CERT MUNIS	RPTL 485-h,i & j	31	5,119	1,311	25.62 .037
	4431_	RES INVESTMENT - CERT MUNIS	RPTL 485-h,i & j	3	320	120	37.59 .003
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	4	1,449	71	4.89 .002
	GROUP A TOTAL			44,127		1,407,374	39.359
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	309	246,133	246,133	100.00 6.883
	12200	NYS TEACHERS RETIREMENT SYS	RPTL 404(3)	6	1,199	1,199	100.00 .034
	12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	7	157,420	157,420	100.00 4.403
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	6	43	43	100.00 .001
	GROUP B TOTAL			328		404,795	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 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	54	18,914	18,914	100.00	.529
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	182	32,944	32,944	100.00	.921
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	518	151,457	151,457	100.00	4.236
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	5	685	685	100.00	.019
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	27	4,950	6,430	129.91	.180
13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	156	356	356	100.00	.010
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	378	32,006	32,006	100.00	.895
13510	TOWN OWNED: CEMETERY	RPTL 446	45	914	914	100.00	.026
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	370	40,051	40,051	100.00	1.120
13660	VILLAGE OWNED: CEMETERY	RPTL 446	10	819	819	100.00	.023
13670	VILLGE OWNED:REVENU PRODUCNG	GEN MUNY L 411	7	68	68	100.00	.002
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	3	346	346	100.00	.010
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	26	2,282	2,282	100.00	.064
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	147	268,965	268,965	100.00	7.522
13850	BOCES PROPERTY	RPTL 408	6	17,065	17,065	100.00	.477
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	23	31,070	31,070	100.00	.869
13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	14	5,305	5,305	100.00	.148
13970	REGIONAL OTB CORPORATION	RACING L 513	1	300	300	100.00	.008
3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	2	242	41	16.95	.001
GROUP C TOTAL			1,974		610,018		17.060
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	197	197	100.00	.006
14110	USA OWNED - SPECIFIED USES	STATE L 54	13	18,706	18,706	100.00	.523
GROUP D TOTAL			15		18,903		.529
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
21600	CLERGY RESIDENCE	RPTL 462	42	4,282	4,282	100.00	.120
25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	649	158,091	158,091	100.00	4.421
25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	48	67,577	67,577	100.00	1.890
25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	128	42,280	42,280	100.00	1.182
25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	45	2,628	2,628	100.00	.074
25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	46	13,244	13,204	99.70	.369
2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	431	173,742	173,742	100.00	4.859
25400	FRATERNAL ORGANIZATION	RPTL 428	1	106	106	100.00	.003

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							
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	13	68,941	68,941	100.00 1.928
	26050	AGRICULTURAL SOCIETY	RPTL 450	10	1,399	1,399	100.00 .039
	26100	VETERANS ORGANIZATION	RPTL 452	52	6,898	6,898	100.00 .193
	26250	HISTORICAL SOCIETY	RPTL 444	6	1,098	1,098	100.00 .031
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	14	1,380	1,380	100.00 .039
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	134	11,426	11,426	100.00 .320
	27350	CEMETERY - PRIVATE	RPTL 446	133	8,357	8,357	100.00 .234
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	269	20	7.58 .001
	GROUP E TOTAL			1,753		561,429	15.701
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	94	347,715	347,521	99.94 9.719
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	6	855	855	100.00 .024
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	2	4	4	100.00 .000
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	13	40,067	28,398	70.88 .794
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	2	9,034	351	3.88 .010
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	231	147,986	23,081	15.60 .646
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	2	6,209	2,865	46.14 .080
	GROUP F TOTAL			350		403,075	11.273
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	18	1,241	1,241	100.00 .035
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	28	6,467	6,467	100.00 .181
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	15	6,652	6,652	100.00 .186
	2811_	NONPROFIT HSNB-SPECIFIC USE	RPTL 422	5	3,676	3,676	100.00 .103
	28520	NONPROFIT NURSING HOME CO	RPTL 422	9	7,694	7,694	100.00 .215
	28540	NONPROFIT HSNB:MENTAL DISABL	RPTL 422	8	925	925	100.00 .026
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	3	2,035	2,035	100.00 .057
	4867_	REDEVELOP HSNB CO:FIRST EX	P H F I L 125 & 127	6	2,276	2,061	90.59 .058
	GROUP G TOTAL			92		30,751	.860
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	127	23,081	23,081	100.00 .646
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	7	263	263	100.00 .007
	41700	AGRICULTURAL BUILDING	RPTL 483	348	52,690	11,944	22.67 .334

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							
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,864	230,142	70,737	30.74	1.978
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	752	63,143	14,491	22.95	.405
41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	9	465	110	23.60	.003
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	281	50,166	2,076	4.14	.058
4211_	HISTORIC BARNs	RPTL 483-b	1	99	20	20.51	.001
42120	TEMPORARY GREENHOUSES	RPTL 483-c	36	5,750	1,143	19.87	.032
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	1	17	9	53.17	.000
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	33	2,241	1,156	51.59	.032
GROUP H TOTAL			4,459		125,030		3.497
COUNTY TOTALS			53,226		3,575,728		

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							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	2	311	9	2.76	.000
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	148	13,181	2,679	20.33	.135
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,234	227,966	24,061	10.55	1.211
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,105	206,587	37,126	17.97	1.869
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	722	71,134	15,058	21.17	.758
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	6	889	884	99.51	.045
41400	CLERGY	RPTL 460	50	5,088	340	6.67	.017
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	958	66,695	23,005	34.49	1.158
41834	STAR - ENHANCED	RPTL 425	5,997	573,004	353,638	61.72	17.800
41844	STAR - ENHANCED: MFG HOME	RPTL 425	2	235	43	18.46	.002
41854	STAR - BASIC	RPTL 425	16,238	1,793,530	499,819	27.87	25.157
41864	STAR - BASIC:MFG HOME	RPTL 425	8	880	158	17.96	.008
4421_	HOME IMPROVEMENTS	RPTL 421-f	1	123	17	13.80	.001
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	162	5	3.31	.000
GROUP A TOTAL			28,472		956,842		48.161
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	84	177,895	177,895	100.00	8.954
GROUP B TOTAL			84		177,895		8.954
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	2	549	549	100.00	.028
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	137	58,861	58,687	99.70	2.954
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	236	23,459	23,459	100.00	1.181
13370	CITY OWNED: CEMETERY	RPTL 446	10	198	198	100.00	.010
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	167	25,116	25,116	100.00	1.264
13510	TOWN OWNED: CEMETERY	RPTL 446	23	338	338	100.00	.017
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	74	10,392	10,392	100.00	.523
13660	VILLAGE OWNED: CEMETERY	RPTL 446	3	425	425	100.00	.021
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	403	403	100.00	.020
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	80	124,323	124,323	100.00	6.258
13850	BOCES PROPERTY	RPTL 408	2	7,786	7,786	100.00	.392
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	2	9	9	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)	43	1,371	1,371	100.00	.069
	GROUP C TOTAL		784		253,056		12.737
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	6,761	6,317	93.43	.318
	GROUP D TOTAL		10		6,317		.318
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	103	24,224	24,224	100.00	1.219
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	147	51,338	51,338	100.00	2.584
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	137	46,098	45,977	99.74	2.314
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	37	24,068	24,068	100.00	1.211
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	28	61,691	56,750	91.99	2.856
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	70	21,647	21,358	98.66	1.075
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	18	3,301	3,301	100.00	.166
	25400 FRATERNAL ORGANIZATION	RPTL 428	4	2,368	2,368	100.00	.119
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	9,298	2,875	30.93	.145
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	68	68	100.00	.003
	26100 VETERANS ORGANIZATION	RPTL 452	9	2,456	2,447	99.62	.123
	26250 HISTORICAL SOCIETY	RPTL 444	10	2,799	2,799	100.00	.141
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	26	4,553	4,553	100.00	.229
	27350 CEMETERY - PRIVATE	RPTL 446	47	1,266	1,190	93.99	.060
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	1	92	92	100.00	.005
	GROUP E TOTAL		640		243,408		12.251
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	52	270,495	267,875	99.03	13.483
	18180 NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	11	21,334	21,334	100.00	1.074
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	9	5,447	3,832	70.35	.193

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 F CONT'D							
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	95	114,901	23,288	20.27	1.172
	GROUP F TOTAL		167		316,329		15.922
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	4	227	227	100.00	.011
	18600 USA:UNDER PURCHASE CONTRACT	RPTL 400(2)	3	100	100	100.00	.005
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	4,073	4,073	100.00	.205
	28520 NONPROFIT NURSING HOME CO	RPTL 422	1	4,111	4,111	100.00	.207
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	1	153	153	100.00	.008
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	10	14,886	14,886	100.00	.749
	GROUP G TOTAL		23		23,550		1.185
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	9	501	501	100.00	.025
	41700 AGRICULTURAL BUILDING	RPTL 483	34	6,720	1,636	24.34	.082
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	230	24,307	4,930	20.28	.248
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	55	8,661	1,204	13.90	.061
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	7	1,482	91	6.13	.005
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	21	2,324	1,026	44.15	.052
	GROUP H TOTAL		356		9,388		.473
	COUNTY TOTALS		30,536		1,986,785		

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)	69	6,415	285	4.44	.026
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,216	121,385	8,738	7.20	.805
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,120	110,285	12,835	11.64	1.183
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	288	28,787	4,264	14.81	.393
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	14	1,731	58	3.35	.005
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	29	4,046	184	4.54	.017
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	1	67	3	5.00	.000
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	74	74	100.00	.007
41400	CLERGY	RPTL 460	17	1,937	30	1.54	.003
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	621	50,325	15,217	30.24	1.402
41834	STAR - ENHANCED	RPTL 425	3,688	362,062	212,345	58.65	19.567
41844	STAR - ENHANCED: MFG HOME	RPTL 425	10	1,422	317	22.27	.029
41854	STAR - BASIC	RPTL 425	9,844	971,007	298,154	30.71	27.473
41864	STAR - BASIC:MFG HOME	RPTL 425	54	6,726	968	14.39	.089
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	7	632	302	47.72	.028
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	117	21	17.92	.002
GROUP A TOTAL			16,980		553,795		51.029
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	69	46,264	46,264	100.00	4.263
GROUP B TOTAL			69		46,264		4.263
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	47	40,646	40,646	100.00	3.745
1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	1	56	56	100.00	.005
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	51	14,323	14,323	100.00	1.320
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	12	20,322	20,322	100.00	1.873
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	132	11,159	11,159	100.00	1.028
13510	TOWN OWNED: CEMETERY	RPTL 446	5	61	61	100.00	.006
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	155	19,326	19,263	99.67	1.775
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	4	648	648	100.00	.060
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	6	485	485	100.00	.045
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	43	77,295	77,295	100.00	7.122
13850	BOCES PROPERTY	RPTL 408	3	18	18	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	19	1,937	1,937	100.00	.179
	GROUP C TOTAL		478		186,213		17.159
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	457	457	100.00	.042
	14110 USA OWNED - SPECIFIED USES	STATE L 54	3	579	579	100.00	.053
	14120 USA OWNED - DEFENSE PURPOSES	STATE L 59-g	1	65	65	100.00	.006
	GROUP D TOTAL		6		1,101		.101
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	30	3,454	3,454	100.00	.318
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	167	39,829	39,829	100.00	3.670
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	1	12	12	100.00	.001
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	9	5,121	5,121	100.00	.472
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	16	24,769	24,769	100.00	2.282
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	16	14,864	14,850	99.91	1.368
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	53	10,845	10,637	98.08	.980
	25400 FRATERNAL ORGANIZATION	RPTL 428	2	113	113	100.00	.010
	26050 AGRICULTURAL SOCIETY	RPTL 450	10	2,231	2,231	100.00	.206
	26100 VETERANS ORGANIZATION	RPTL 452	12	1,486	1,486	100.00	.137
	26250 HISTORICAL SOCIETY	RPTL 444	13	1,073	1,073	100.00	.099
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	14	1,183	1,143	96.66	.105
	27350 CEMETERY - PRIVATE	RPTL 446	184	3,937	3,937	100.00	.363
	GROUP E TOTAL		527		108,655		10.012
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	38	35,587	35,587	100.00	3.279
	4760_ BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	1	876	10	1.17	.001
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	45	27,473	3,321	12.09	.306
	4767_ IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	15	4,774	1,405	29.43	.130
	47900 AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	2,187	467	21.36	.043
	GROUP F TOTAL		100		40,790		3.759
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	4	1,567	1,567	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 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)	21	4,538	4,538	100.00	.418
	28100 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	385	385	100.00	.035
	28520 NONPROFIT NURSING HOME CO	RPTL 422	4	3,004	3,004	100.00	.277
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	1	157	157	100.00	.015
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	3	2,889	2,889	100.00	.266
	GROUP G TOTAL		34		12,540		1.155
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	487	82,629	82,629	100.00	7.614
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	3	212	212	100.00	.020
	41700 AGRICULTURAL BUILDING	RPTL 483	61	13,329	2,749	20.62	.253
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,410	186,953	32,445	17.35	2.990
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	3	85	35	41.57	.003
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	100	25,831	2,167	8.39	.200
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	1	199	164	82.61	.015
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	172	35	20.25	.003
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	8	468	277	59.19	.026
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	245	31,745	13,034	41.06	1.201
	GROUP H TOTAL		2,319		133,747		12.324
	COUNTY TOTALS		20,523		1,085,251		

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)	99	9,230	271	2.93	.011
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,173	286,063	33,144	11.59	1.317
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,788	234,425	45,443	19.39	1.806
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	955	124,882	24,325	19.48	.967
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	267	36,788	2,034	5.53	.081
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	45	5,465	497	9.09	.020
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	27	3,458	477	13.79	.019
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	6	763	763	100.00	.030
41400	CLERGY	RPTL 460	15	1,934	22	1.16	.001
4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	73	10,019	943	9.41	.038
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,611	147,068	56,315	38.29	2.238
41834	STAR - ENHANCED	RPTL 425	4,553	531,061	255,952	48.20	10.173
41844	STAR - ENHANCED: MFG HOME	RPTL 425	9	1,655	368	22.22	.015
41854	STAR - BASIC	RPTL 425	15,145	2,053,064	454,310	22.13	18.056
41864	STAR - BASIC:MFG HOME	RPTL 425	80	7,611	1,696	22.28	.067
4190_	PHYSICALLY DISABLED	RPTL 459	4	667	45	6.82	.002
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	164	12,566	5,536	44.06	.220
GROUP A TOTAL			27,014		882,141		35.060
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	107	165,045	165,045	100.00	6.560
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	8	1,834	1,834	100.00	.073
12430	NYS HIGHER EDUC SERVCE CORP	EDUC L 657	6	196,736	196,736	100.00	7.819
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	13	2,681	2,681	100.00	.107
GROUP B TOTAL			134		366,296		14.558
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	74	103,523	103,523	100.00	4.115
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	78	54,389	54,389	100.00	2.162
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	205	30,662	30,662	100.00	1.219
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	4	68	68	100.00	.003
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	57	22,987	22,987	100.00	.914
13660	VILLAGE OWNED: CEMETERY	RPTL 446	3	205	205	100.00	.008
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	1	23	23	100.00	.001
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	7	4,393	4,393	100.00	.175

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						
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	36	129,538	129,538	100.00 5.148
	1383_	SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	2	241	241	100.00 .010
	13850	BOCES PROPERTY	RPTL 408	1	13,000	13,000	100.00 .517
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	3	238	238	100.00 .010
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	12	1,872	1,872	100.00 .074
	GROUP C TOTAL			483		361,139	14.353
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	944	944	100.00 .038
	14110	USA OWNED - SPECIFIED USES	STATE L 54	17	11,141	11,141	100.00 .443
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	61	78,270	78,270	100.00 3.111
	GROUP D TOTAL			81		90,355	3.591
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	10	1,569	1,569	100.00 .062
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	113	46,878	46,878	100.00 1.863
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	18	20,330	20,330	100.00 .808
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	17	3,318	3,318	100.00 .132
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	3	81,989	81,989	100.00 3.259
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	36	18,998	18,998	100.00 .755
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	37	5,501	5,501	100.00 .219
	26050	AGRICULTURAL SOCIETY	RPTL 450	3	1,355	1,355	100.00 .054
	26100	VETERANS ORGANIZATION	RPTL 452	15	2,842	2,842	100.00 .113
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	27	8,097	8,097	100.00 .322
	27350	CEMETERY - PRIVATE	RPTL 446	91	7,787	7,787	100.00 .310
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	1	7,972	7,581	95.10 .301
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	4	300	300	100.00 .012
	GROUP E TOTAL			375		206,545	8.209
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	224	467,673	467,673	100.00 18.587
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	1	4	4	100.00 .000
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	1	6,469	5,989	92.58 .238
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	6	2,139	207	9.68 .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 CLINTON 15 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	1	12,000	2,008	16.73	.080
	GROUP F TOTAL		233		475,881		18.914
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	.081
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	8	6,490	6,490	100.00	.258
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	1,500	1,500	100.00	.060
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	13	3,732	3,732	100.00	.148
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	3	993	993	100.00	.040
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	7	22,424	22,286	99.38	.886
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	1	4,630	4,169	90.05	.166
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	1	4,100	4,100	100.00	.163
	GROUP G TOTAL		39		45,303		1.801
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	19	5,692	5,692	100.00	.226
	41700 AGRICULTURAL BUILDING	RPTL 483	107	37,545	6,728	17.92	.267
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	805	143,311	49,763	34.72	1.978
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	101	9,527	2,464	25.86	.098
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	13	3,076	128	4.16	.005
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	131	48,371	3,091	6.39	.123
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	4	1,175	92	7.84	.004
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	15	8,672	1,481	17.07	.059
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	2	237	15	6.23	.001
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	61	17,482	9,214	52.70	.366
	GROUP H TOTAL		1,258		78,668		3.127
	COUNTY TOTALS		29,652		2,516,067		

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	6	4,444	4,444	100.00	.223
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	161	31,300	17,262	55.15	.866
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	13	4,607	535	11.62	.027
4111_	VETERANS - PRO RATA	RPTL 458(5)	66	15,657	11,131	71.09	.559
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,303	303,186	30,318	10.00	1.522
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,256	283,267	48,577	17.15	2.438
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	268	59,841	9,933	16.60	.499
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	163	39,465	1,892	4.79	.095
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	7	2,049	218	10.65	.011
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	782	329	42.13	.017
41400	CLERGY	RPTL 460	13	3,294	54	1.65	.003
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	157	29,165	455	1.56	.023
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,657	330,323	123,422	37.36	6.194
4182_	CERTAIN LIVING QUARTERS	RPTL 469	3	1,092	154	14.08	.008
41834	STAR - ENHANCED	RPTL 425	3,706	823,218	242,464	29.45	12.169
41844	STAR - ENHANCED: MFG HOME	RPTL 425	4	507	131	25.88	.007
41854	STAR - BASIC	RPTL 425	11,112	2,724,593	368,075	13.51	18.473
41864	STAR - BASIC:MFG HOME	RPTL 425	15	3,412	260	7.62	.013
41910	DISABLED CRIME VICTIMS	RPTL 459-b	1	236	78	33.09	.004
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	118	21,196	9,635	45.46	.484
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	11	6,482	503	7.76	.025
GROUP A TOTAL			20,042		869,870		43.657
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	111	81,855	81,855	100.00	4.108
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	1,206	1,206	100.00	.061
12440	NYS CULTURAL RESOURCES TRST	GEN MUNY L 317	2	130	130	100.00	.007
GROUP B TOTAL			114		83,191		4.175
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	59	41,885	41,885	100.00	2.102
13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	1	224	224	100.00	.011
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	79	8,601	8,601	100.00	.432
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	2	30	30	100.00	.002
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	179	42,438	42,438	100.00	2.130

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							
	13510 TOWN OWNED: CEMETERY	RPTL 446	12	1,051	1,051	100.00	.053
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	69	8,356	8,356	100.00	.419
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	36	148,969	148,969	100.00	7.477
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	8	2,243	2,243	100.00	.113
	3340_ TAX SALE - CITY OWNED	RPTL 406(5)	3	256	256	100.00	.013
	GROUP C TOTAL		448		254,053		12.750
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	5,010	5,010	100.00	.252
	14110 USA OWNED - SPECIFIED USES	STATE L 54	2	1,027	1,027	100.00	.052
	GROUP D TOTAL		10		6,037		.303
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	16	4,730	3,709	78.42	.186
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	175	78,624	77,915	99.10	3.910
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	56	117,976	117,976	100.00	5.921
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	58	65,772	65,694	99.88	3.297
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	62	35,370	35,158	99.40	1.765
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	96	58,036	57,231	98.61	2.872
	25400 FRATERNAL ORGANIZATION	RPTL 428	1	131	131	100.00	.007
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	1	1,820	1,820	100.00	.091
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	127	127	100.00	.006
	26050 AGRICULTURAL SOCIETY	RPTL 450	4	3,131	3,131	100.00	.157
	26100 VETERANS ORGANIZATION	RPTL 452	13	2,637	2,637	100.00	.132
	26200 BERKSHIRE FARM CTR FOR YOUTH	SOC SERV L 472-p	2	333	333	100.00	.017
	26250 HISTORICAL SOCIETY	RPTL 444	1	500	500	100.00	.025
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	52	20,674	20,674	100.00	1.038
	27350 CEMETERY - PRIVATE	RPTL 446	73	4,908	4,908	100.00	.246
	29150 OPERA HOUSE	RPTL 426	1	385	385	100.00	.019
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	3	611	611	100.00	.031
	GROUP E TOTAL		615		392,940		19.721
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	23	22,642	22,642	100.00	1.136

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 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	31	52,248	12,331	23.60	.619
	GROUP F TOTAL		54		34,973		1.755
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	17	1,248	1,248	100.00	.063
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	7	3,953	3,953	100.00	.198
	18100 MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	16	1,249	1,249	100.00	.063
	28520 NONPROFIT NURSING HOME CO	RPTL 422	26	4,653	4,653	100.00	.234
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	2,656	1,459	54.92	.073
	4869_ REDEVELOP HSNG CO:PHASEOUT	RPTL 423	1	360	120	33.34	.006
	GROUP G TOTAL		69		12,682		.636
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	7	9,249	9,249	100.00	.464
	41700 AGRICULTURAL BUILDING	RPTL 483	83	38,742	6,490	16.75	.326
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,911	814,451	274,082	33.65	13.756
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	66	26,968	7,604	28.20	.382
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	18	16,499	616	3.73	.031
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	1	218	83	37.92	.004
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	9	7,454	640	8.58	.032
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	2	302	241	80.00	.012
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	162	85,562	36,750	42.95	1.844
	GROUP H TOTAL		2,259		335,755		16.851
	COUNTY TOTALS		23,625		1,992,508		

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)	23	2,538	55	2.16	.005
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,036	116,774	8,502	7.28	.811
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	843	96,068	11,004	11.45	1.050
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	232	25,730	3,917	15.22	.374
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	88	9,843	525	5.34	.050
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	7	521	71	13.67	.007
41400	CLERGY	RPTL 460	12	1,669	19	1.12	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	601	52,810	19,409	36.75	1.852
41834	STAR - ENHANCED	RPTL 425	2,765	300,600	164,930	54.87	15.738
41844	STAR - ENHANCED: MFG HOME	RPTL 425	5	458	258	56.26	.025
41854	STAR - BASIC	RPTL 425	8,512	995,892	255,279	25.63	24.359
41864	STAR - BASIC:MFG HOME	RPTL 425	23	2,547	518	20.35	.050
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	43	3,331	1,416	42.50	.135
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	3	521	32	6.05	.003
GROUP A TOTAL			14,193		465,935		44.460
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	175	158,092	158,092	100.00	15.085
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	0	0	.00	.000
GROUP B TOTAL			176		158,092		15.085
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	58	35,090	35,090	100.00	3.348
13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	19	3,927	3,927	100.00	.375
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	55	35,023	35,023	100.00	3.342
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	2	1,190	1,190	100.00	.114
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	130	15,212	15,212	100.00	1.452
13510	TOWN OWNED: CEMETERY	RPTL 446	97	1,840	1,840	100.00	.176
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	8	8	100.00	.001
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	5	1,148	1,148	100.00	.110
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	72	7,422	7,422	100.00	.708
13660	VILLAGE OWNED: CEMETERY	RPTL 446	3	60	60	100.00	.006
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	71	71	100.00	.007
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	43	73,061	73,061	100.00	6.972

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	8,463	8,463	100.00 .808
	GROUP C TOTAL			491		182,515	17.416
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	468	468	100.00 .045
	14110	USA OWNED - SPECIFIED USES	STATE L 54	1	972	972	100.00 .093
	GROUP D TOTAL			3		1,440	.137
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	20	2,159	2,159	100.00 .206
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	7	1,632	1,632	100.00 .156
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	5	2,319	2,319	100.00 .221
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	27	12,217	12,217	100.00 1.166
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	44	12,986	12,986	100.00 1.239
	26100	VETERANS ORGANIZATION	RPTL 452	6	1,049	1,049	100.00 .100
	26250	HISTORICAL SOCIETY	RPTL 444	2	277	277	100.00 .026
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	105	26,398	26,398	100.00 2.519
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	20	4,464	4,464	100.00 .426
	27350	CEMETERY - PRIVATE	RPTL 446	6	1,208	1,208	100.00 .115
	29150	OPERA HOUSE	RPTL 426	1	442	442	100.00 .042
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	20	34,921	34,921	100.00 3.332
	GROUP E TOTAL			263		100,072	9.549
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	44	20,015	20,015	100.00 1.910
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	2	89	89	100.00 .009
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	41	30,887	6,950	22.50 .663
	GROUP F TOTAL			87		27,054	2.582
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)	17	13,915	13,915	100.00 1.328
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	5	1,156	1,156	100.00 .110
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	1	1,531	1,531	100.00 .146
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	510	355	69.58 .034
	GROUP G TOTAL			24		16,957	1.618

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 H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	216	39,856	39,856	100.00 3.803
	41700	AGRICULTURAL BUILDING	RPTL 483	85	21,809	4,407	20.21 .421
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	937	131,753	35,111	26.65 3.350
	41730	AGRICULTURAL LAND NOT IN DIST	AG-MKTS L 306	207	24,646	6,226	25.26 .594
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	143	36,548	1,462	4.00 .140
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	22	2,543	999	39.29 .095
	GROUP H TOTAL			1,610		88,061	8.403
	COUNTY TOTALS			16,855		1,047,987	

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)	1,231	165,592	14,504	8.76	.845
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	845	120,109	8,254	6.87	.481
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	802	112,575	13,153	11.68	.767
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	184	26,786	3,757	14.02	.219
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	35	5,205	410	7.87	.024
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	1	127	5	3.75	.000
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	332	332	100.00	.019
41400	CLERGY	RPTL 460	17	1,607	133	8.27	.008
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	359	40,961	15,168	37.03	.884
41834	STAR - ENHANCED	RPTL 425	3,986	553,746	241,055	43.53	14.048
41844	STAR - ENHANCED: MFG HOME	RPTL 425	14	2,254	609	27.01	.036
41854	STAR - BASIC	RPTL 425	8,672	1,205,794	263,147	21.82	15.336
41864	STAR - BASIC:MFG HOME	RPTL 425	44	6,770	1,062	15.69	.062
4190_	PHYSICALLY DISABLED	RPTL 459	5	629	115	18.21	.007
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	6	1,215	148	12.20	.009
GROUP A TOTAL			16,203		561,852		32.743
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	50	31,223	31,223	100.00	1.820
12430	NYS HIGHER EDUC SERVCE CORP	EDUC L 657	3	84,077	84,077	100.00	4.900
12440	NYS CULTURAL RESOURCES TRST	GEN MUNY L 317	1	1,058	920	87.00	.054
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	20	26,674	26,674	100.00	1.555
GROUP B TOTAL			74		142,894		8.328
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	92	111,998	111,998	100.00	6.527
13370	CITY OWNED: CEMETERY	RPTL 446	11	468	468	100.00	.027
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	2	189	189	100.00	.011
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	150	48,490	48,490	100.00	2.826
13510	TOWN OWNED: CEMETERY	RPTL 446	50	736	736	100.00	.043
13520	TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	2	442	334	75.56	.020
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	2	370	370	100.00	.022
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	186	47,900	47,900	100.00	2.792
13660	VILLAGE OWNED: CEMETERY	RPTL 446	10	1,997	1,997	100.00	.116
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	13	644	644	100.00	.038

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							
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	521	521	100.00	.030
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	45	188,621	188,621	100.00	10.992
	1383_ SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	1	62	62	100.00	.004
	13850 BOCES PROPERTY	RPTL 408	5	14,843	14,843	100.00	.865
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	6	11,149	11,149	100.00	.650
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	4	807	807	100.00	.047
	GROUP C TOTAL		584		429,129		25.009
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	48,681	48,681	100.00	2.837
	14110 USA OWNED - SPECIFIED USES	STATE L 54	2	1,953	1,953	100.00	.114
	GROUP D TOTAL		11		50,634		2.951
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	92	14,963	14,963	100.00	.872
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	113	40,974	40,910	99.84	2.384
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	27	21,745	21,745	100.00	1.267
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	13	10,005	9,359	93.54	.545
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	8	46,872	46,872	100.00	2.732
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	9	4,990	4,990	100.00	.291
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	36	9,368	9,368	100.00	.546
	25400 FRATERNAL ORGANIZATION	RPTL 428	5	377	377	100.00	.022
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	3	1,124	980	87.20	.057
	26050 AGRICULTURAL SOCIETY	RPTL 450	7	1,518	1,518	100.00	.088
	26100 VETERANS ORGANIZATION	RPTL 452	11	1,962	1,962	100.00	.114
	26250 HISTORICAL SOCIETY	RPTL 444	14	2,225	2,219	99.72	.129
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	43	12,565	11,389	90.64	.664
	27350 CEMETERY - PRIVATE	RPTL 446	76	1,116	1,116	100.00	.065
	29150 OPERA HOUSE	RPTL 426	1	373	373	100.00	.022
	2935_ TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	2	338	338	100.00	.020
	29650 SOLDIER MONUMENT CORPORATN	RPTL 442	2	87	87	100.00	.005
	GROUP E TOTAL		462		168,566		9.824
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	41	35,803	35,612	99.47	2.075

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 (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	19950 MUNICIPAL RAILROAD	RPTL 456	7	1,988	1,988	100.00	.116
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	6	348	348	100.00	.020
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	26	65,670	9,641	14.68	.562
	GROUP F TOTAL		80		47,589		2.773
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18120 NYS HOUSING FINANCE AGENCY	P H F I L 45-b,c, 53	1	38,860	38,860	100.00	2.265
	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	912	912	100.00	.053
	28240 NONPROFIT:HSNG,RESRCH,LOANS	CLS UCON L CH 270	1	3,096	3,096	100.00	.180
	28520 NONPROFIT NURSING HOME CO	RPTL 422	5	25,491	25,491	100.00	1.486
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	5	756	756	100.00	.044
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	628	628	100.00	.037
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	853	1,173	137.49	.068
	GROUP G TOTAL		17		70,923		4.133
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	106	21,689	21,689	100.00	1.264
	41700 AGRICULTURAL BUILDING	RPTL 483	83	22,163	3,043	13.73	.177
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,421	285,906	73,362	25.66	4.275
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	123	25,695	4,262	16.59	.248
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	80	34,074	1,689	4.96	.099
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	4	1,260	19	1.54	.001
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	2	1,086	134	12.37	.008
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	5	3,757	844	22.47	.049
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	615	127,700	53,144	41.62	3.097
	GROUP H TOTAL		2,439		158,186		9.219
	COUNTY TOTALS		20,015		1,715,915		

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)	82	17,366	1,485	8.55	.013
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	267	63,379	626	.99	.005
4111_	VETERANS - PRO RATA	RPTL 458(5)	11	2,776	142	5.13	.001
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	5,666	1,525,157	150,356	9.86	1.262
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	4,618	1,198,065	199,499	16.65	1.675
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,018	269,778	45,647	16.92	.383
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	71	16,626	559	3.36	.005
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	686	190,036	8,841	4.65	.074
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	29	7,940	772	9.72	.007
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	6	1,852	1,852	100.00	.016
41400	CLERGY	RPTL 460	36	11,474	64	.56	.001
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	45	12,137	135	1.11	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,175	703,504	289,628	41.17	2.432
41834	STAR - ENHANCED	RPTL 425	12,260	3,205,221	1,160,096	36.19	9.740
41854	STAR - BASIC	RPTL 425	53,757	15,694,344	2,524,839	16.09	21.197
4190_	PHYSICALLY DISABLED	RPTL 459	8	2,736	260	9.51	.002
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	191	42,351	18,630	43.99	.156
4196_	HISTORIC PROPERTY	RPTL 444-a	1	629	250	39.77	.002
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	42	26,496	1,339	5.05	.011
GROUP A TOTAL			81,969		4,405,020		36.983
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	234	1,122,944	1,122,944	100.00	9.428
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	12	3,904	3,904	100.00	.033
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	148	112,988	112,988	100.00	.949
GROUP B TOTAL			394		1,239,836		10.409
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	94	197,828	197,828	100.00	1.661
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	135	66,228	66,228	100.00	.556
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	7	4,621	4,621	100.00	.039
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	9	43,416	43,416	100.00	.365
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	609	329,035	329,035	100.00	2.762

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							
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	12	2,141	2,141	100.00	.018
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	118	41,501	41,501	100.00	.348
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	6	635	635	100.00	.005
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	21	11,148	11,148	100.00	.094
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	132	1,109,107	1,109,107	100.00	9.312
13850	BOCES PROPERTY	RPTL 408	7	20,390	20,390	100.00	.171
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	51	27,469	27,469	100.00	.231
13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	33,368	33,368	100.00	.280
13970	REGIONAL OTB CORPORATION	RACING L 513	2	463	463	100.00	.004
14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	32	75,662	75,662	100.00	.635
3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	27	2,401	2,401	100.00	.020
3340_	TAX SALE - CITY OWNED	RPTL 406(5)	99	7,169	7,169	100.00	.060
GROUP C TOTAL			1,363		1,972,582		16.561
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)	181	113,330	113,330	100.00	.952
GROUP D TOTAL			181		113,330		.952
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
21600	CLERGY RESIDENCE	RPTL 462	42	13,755	13,590	98.80	.114
25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	450	548,759	546,800	99.64	4.591
25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	206	1,010,962	1,010,962	100.00	8.488
25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	53	40,445	40,445	100.00	.340
25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	40	374,274	352,677	94.23	2.961
25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	92	73,755	73,755	100.00	.619
2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	274	427,170	426,904	99.94	3.584
25400	FRATERNAL ORGANIZATION	RPTL 428	2	1,164	1,164	100.00	.010
25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	1	317	317	100.00	.003
25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	1,354	1,354	100.00	.011
26050	AGRICULTURAL SOCIETY	RPTL 450	15	16,946	16,946	100.00	.142
26100	VETERANS ORGANIZATION	RPTL 452	21	6,528	6,528	100.00	.055
26250	HISTORICAL SOCIETY	RPTL 444	9	1,800	1,800	100.00	.015
26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	86	41,716	41,716	100.00	.350

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 E CONT'D							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	27350	CEMETERY - PRIVATE	RPTL 446	160	34,292	34,292	100.00 .288
	29150	OPERA HOUSE	RPTL 426	1	980	980	100.00 .008
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	3	4,241	4,241	100.00 .036
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	4	1,500	1,262	84.16 .011
	GROUP E TOTAL			1,460		2,575,733	21.625
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	22	343,695	340,595	99.10 2.860
	19950	MUNICIPAL RAILROAD	RPTL 456	51	121,237	121,237	100.00 1.018
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	2	4,369	4,369	100.00 .037
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	9	58,088	53,990	92.94 .453
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	61	132,556	20,749	15.65 .174
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	154	94,614	46,552	49.20 .391
	GROUP F TOTAL			299		587,492	4.932
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	9	43,094	43,094	100.00 .362
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	14	6,516	6,516	100.00 .055
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	2	22,698	22,698	100.00 .191
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	12,376	12,376	100.00 .104
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	11	37,167	37,167	100.00 .312
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	8	8,755	8,755	100.00 .074
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	12,000	12,000	100.00 .101
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	7,250	6,500	89.66 .055
	GROUP G TOTAL			50		149,106	1.252
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	3	3,230	3,230	100.00 .027
	41700	AGRICULTURAL BUILDING	RPTL 483	112	142,830	21,682	15.18 .182
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,710	1,577,170	658,865	41.78 5.532
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	149	104,531	39,227	37.53 .329
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	12	30,233	570	1.88 .005

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 H CONT'D				
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
42120	TEMPORARY GREENHOUSES	RPTL 483-c	5	2,309	154	6.65	.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	59	27,136	9,097	33.52	.076
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	324	336,933	117,477	34.87	.986
GROUP H TOTAL			2,376		850,649		7.142
COUNTY TOTALS			88,101		11,911,068		

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)	1,798	239,350	58,166	24.30	.257
4111_	VETERANS - PRO RATA	RPTL 458(5)	8,659	1,003,915	439,489	43.78	1.944
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	18,964	2,509,235	312,075	12.44	1.380
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	14,645	1,902,474	394,840	20.75	1.746
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	3,818	504,524	115,799	22.95	.512
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	677	97,516	6,922	7.10	.031
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	2,407	326,770	27,629	8.46	.122
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	167	21,802	3,812	17.49	.017
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	46	9,423	9,344	99.16	.041
41400	CLERGY	RPTL 460	302	46,125	816	1.77	.004
41657	VOLUNTEER FIREFIGHTER-VILLLG	RPTL 466	81	8,963	54	.61	.000
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	938	133,380	2,787	2.09	.012
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	22,441	2,177,777	790,179	36.28	3.495
41834	STAR - ENHANCED	RPTL 425	46,514	5,934,474	2,786,773	46.96	12.326
41836	STAR - ENHANCED	RPTL 425	8,195	520,590	249,259	47.88	1.103
41854	STAR - BASIC	RPTL 425	143,080	22,403,719	4,316,557	19.27	19.092
41856	STAR - BASIC	RPTL 425	30,577	2,385,901	606,254	25.41	2.682
4190_	PHYSICALLY DISABLED	RPTL 459	112	32,680	7,735	23.67	.034
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	1,638	133,424	58,495	43.84	.259
4196_	HISTORIC PROPERTY	RPTL 444-a	11	1,500	747	49.80	.003
4421_	HOME IMPROVEMENTS	RPTL 421-f	20	2,802	296	10.55	.001
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	14	55,404	58,067	104.81	.257
GROUP A TOTAL			305,104		10,246,095		45.319
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	388	1,975,957	1,975,957	100.00	8.740
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	29	136,578	136,578	100.00	.604
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	119	524,780	524,780	100.00	2.321
12450	NYS MED CARE FACLTY FINANCE	MCK UCON L 7421	2	568	568	100.00	.003
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	8	3,318	3,318	100.00	.015
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	1,121	1,121	100.00	.005
GROUP B TOTAL			547		2,642,322		11.687
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	2	19	19	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 ERIE 28 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)	958	965,553	965,553	100.00 4.271
	13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	18	5,348	5,348	100.00 .024
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	7,795	508,983	508,983	100.00 2.251
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	1,672	669,156	669,156	100.00 2.960
	13510	TOWN OWNED: CEMETERY	RPTL 446	3	510	510	100.00 .002
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	2	399	399	100.01 .002
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	477	65,227	65,227	100.00 .289
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	101	101	100.00 .000
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	333	1,256,825	1,256,825	100.00 5.559
	13850	BOCES PROPERTY	RPTL 408	2	17,018	17,018	100.00 .075
	13860	CHARTER SCHOOL - REGENTS INC	ED L 2853	5	5,588	5,588	100.00 .025
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	4	131	131	100.00 .001
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	11	453	453	100.00 .002
	13970	REGIONAL OTB CORPORATION	RACING L 513	11	3,067	3,067	100.00 .014
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	31	172,648	172,648	100.00 .764
	3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	2	363	33	9.18 .000
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	3	10	18	176.76 .000
	GROUP C TOTAL			11,331		3,671,077	16.237
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)	35	214,323	214,323	100.00 .948
	14110	USA OWNED - SPECIFIED USES	STATE L 54	20	23,219	23,219	100.00 .103
	14200	FOREIGN GOVT: EMBASSY	RPTL 418	7	2,768	2,768	100.00 .012
	14300	INDIAN RESERVATION	RPTL 454	19	13,906	13,906	100.00 .062
	GROUP D TOTAL			81		254,216	1.124
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	143	27,997	27,997	100.00 .124
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	1,800	952,904	952,362	99.94 4.212
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	333	381,206	380,954	99.93 1.685
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	804	177,669	177,504	99.91 .785
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	104	598,998	598,313	99.89 2.646
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	254	102,935	102,935	100.00 .455
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	72	49,043	49,043	100.00 .217
	25400	FRATERNAL ORGANIZATION	RPTL 428	8	2,646	2,646	100.00 .012

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							
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	15	19,733	19,733	100.00 .087
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	8	30,438	30,438	100.00 .135
	26050	AGRICULTURAL SOCIETY	RPTL 450	3	46,073	46,073	100.00 .204
	26100	VETERANS ORGANIZATION	RPTL 452	61	15,955	15,955	100.00 .071
	26250	HISTORICAL SOCIETY	RPTL 444	17	1,822	1,782	97.76 .008
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	2	837	962	114.93 .004
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	211	89,833	89,833	100.00 .397
	27350	CEMETERY - PRIVATE	RPTL 446	234	102,873	102,876	100.00 .455
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	1	245	245	100.00 .001
	GROUP E TOTAL			4,070		2,599,651	11.498
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	671	1,979,634	1,983,339	100.19 8.772
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	3	6,948	6,948	100.00 .031
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	1	848	848	100.00 .004
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	72	127,170	69,196	54.41 .306
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	13	19,856	17,601	88.65 .078
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	6	9,217	803	8.71 .004
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	584	831,801	123,531	14.85 .546
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	340	363,285	245,969	67.71 1.088
	4780_	IMPROVED PROP PURSNT TO ADA	RPTL 459-a	1	240	14	5.83 .000
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	4	15,335	5,934	38.70 .026
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	9	16,144	9,126	56.53 .040
	GROUP F TOTAL			1,704		2,463,309	10.895
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	78	170,509	170,509	100.00 .754
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	66	122,631	122,631	100.00 .542
	18100	MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	5	15,840	15,840	100.00 .070
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	4	5,612	5,612	100.00 .025
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	32	59,659	59,659	100.00 .264
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	7,093	7,093	100.00 .031
	28220	COMUNITY DEV CORP-URBN RENWL	P H F I L 260	11	1,408	1,408	100.00 .006
	28520	NONPROFIT NURSING HOME CO	RPTL 422	17	59,744	59,744	100.00 .264
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	9	4,854	4,854	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 ERIE 28 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	2	15,758	15,152	96.15	.067
	4198_ LOW/MODERATE INCOME HOUSING	RPTL 421-e	97	71,160	68,656	96.48	.304
	4810_ URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	1	3,356	2,487	74.12	.011
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	20	21,941	13,119	59.79	.058
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	18	41,292	40,968	99.22	.181
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	36	23,554	19,390	82.32	.086
	GROUP G TOTAL		400		607,122		2.685
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	41700 AGRICULTURAL BUILDING	RPTL 483	161	48,873	8,818	18.04	.039
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,082	346,651	96,549	27.85	.427
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	131	22,529	7,005	31.09	.031
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	143	43,158	3,631	8.41	.016
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	87	9,938	1,996	20.09	.009
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	412	412	100.00	.002
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	3	657	595	90.51	.003
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	5	884	313	35.44	.001
	4747_ CONS EASMT 15-29 YR	RPTL 491	36	2,790	1,395	50.00	.006
	4748_ CONS EASMT 30-49 YR	RPTL 491	2	245	184	75.00	.001
	4749_ CONS EASMT 50-75 YR	RPTL 491	3	455	387	85.00	.002
	4750_ CONS EASMT PERPETUAL	RPTL 491	37	2,974	2,676	90.00	.012
	GROUP H TOTAL		2,691		123,961		.548
	COUNTY TOTALS		326,024		22,608,780		

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						
	21100	CLERGY - IN TRUST FOR CHURCH	RPTL 436	1	125	125	100.00 .006
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	9	1,059	220	20.80 .011
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	134	21,731	358	1.65 .017
	4111_	VETERANS - PRO RATA	RPTL 458(5)	43	7,366	4,356	59.14 .211
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,076	182,029	16,855	9.26 .815
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,069	175,154	27,649	15.79 1.337
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	324	52,124	8,645	16.59 .418
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	4	596	48	8.06 .002
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	128	1	.78 .000
	41400	CLERGY	RPTL 460	7	1,186	11	.89 .001
	41657	VOLUNTEER FIREFIGHTER-VILLLG	RPTL 466	49	6,888	25	.36 .001
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,073	152,921	65,187	42.63 3.153
	41834	STAR - ENHANCED	RPTL 425	3,103	477,827	178,140	37.28 8.615
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	401	67	16.79 .003
	41854	STAR - BASIC	RPTL 425	7,533	1,318,495	230,068	17.45 11.127
	41864	STAR - BASIC:MFG HOME	RPTL 425	5	570	72	12.60 .004
	4190_	PHYSICALLY DISABLED	RPTL 459	5	913	263	28.74 .013
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	14	873	431	49.40 .021
	GROUP A TOTAL			14,453		532,521	25.754
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	185	242,650	242,650	100.00 11.735
	GROUP B TOTAL			185		242,650	11.735
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	6	527	527	100.00 .026
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	27	60,446	60,446	100.00 2.923
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	462	466,653	466,653	100.00 22.569
	13510	TOWN OWNED: CEMETERY	RPTL 446	76	1,266	1,266	100.00 .061
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	2	246	246	100.00 .012
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	75	81,272	81,272	100.00 3.931
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	41	41	100.00 .002
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	4	23	23	100.00 .001
	1374_	VILLLG SEWER/WATER NOT IN VILLLG	RPTL 406(3)	5	605	605	100.00 .029
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	34	136,937	136,937	100.00 6.623

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 .096
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	23	11,296	11,296	100.00 .546
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	1	59	59	100.00 .003
	GROUP C TOTAL			719	761,358		36.822
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	76,686	76,686	100.00 3.709
	14110	USA OWNED - SPECIFIED USES	STATE L 54	2	37	37	100.00 .002
	GROUP D TOTAL			12	76,723		3.711
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	22	3,487	3,487	100.00 .169
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	119	45,679	45,679	100.00 2.209
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	90	89,572	89,572	100.00 4.332
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	5	25,708	25,708	100.00 1.243
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	19	57,187	57,187	100.00 2.766
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	17	9,731	9,731	100.00 .471
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	179	76,628	76,628	100.00 3.706
	25400	FRATERNAL ORGANIZATION	RPTL 428	3	1,065	1,065	100.00 .052
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	316	316	100.00 .015
	26100	VETERANS ORGANIZATION	RPTL 452	6	2,265	2,265	100.00 .110
	26250	HISTORICAL SOCIETY	RPTL 444	7	2,860	2,860	100.00 .138
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	36	6,774	6,774	100.00 .328
	27350	CEMETERY - PRIVATE	RPTL 446	28	1,298	1,298	100.00 .063
	GROUP E TOTAL			533	322,570		15.600
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	41	6,143	6,143	100.00 .297
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	18	10,473	2,062	19.69 .100
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	18,100	18,100	100.00 .875
	GROUP F TOTAL			60	26,305		1.272
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)	1	209	209	100.00 .010
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	2,083	2,083	100.00 .101

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	2	2,590	2,542	98.16	.123
	GROUP G TOTAL		5		4,834		.234
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	17	1,739	1,739	100.00	.084
	41700 AGRICULTURAL BUILDING	RPTL 483	10	6,228	1,986	31.89	.096
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	371	59,890	17,942	29.96	.868
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	19	5,896	1,428	24.22	.069
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	1	94	1	1.34	.000
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	120	43,748	19,325	44.17	.935
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	863	96,839	53,650	55.40	2.595
	4750_ CONS EASMT PERPETUAL	RPTL 491	1	2,328	406	17.45	.020
	GROUP H TOTAL		1,402		96,477		4.666
	COUNTY TOTALS		17,394		2,067,693		

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)	28	2,544	829	32.60	.059
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	222	27,279	1,735	6.36	.123
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	707	89,301	10,100	11.31	.715
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	756	91,985	18,205	19.79	1.288
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	304	33,511	7,402	22.09	.524
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	221	221	100.00	.016
41400	CLERGY	RPTL 460	16	2,683	51	1.88	.004
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	9	1,298	5	.35	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	382	39,011	15,165	38.87	1.073
41834	STAR - ENHANCED	RPTL 425	2,988	314,595	166,858	53.04	11.806
41844	STAR - ENHANCED: MFG HOME	RPTL 425	7	748	246	32.91	.017
41854	STAR - BASIC	RPTL 425	8,751	983,525	261,342	26.57	18.491
41864	STAR - BASIC:MFG HOME	RPTL 425	16	2,257	281	12.43	.020
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	1	79	39	50.00	.003
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	188	5	2.66	.000
GROUP A TOTAL			14,190		482,484		34.138
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	79	163,309	163,309	100.00	11.555
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	1	19	19	100.00	.001
GROUP B TOTAL			80		163,328		11.556
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	30	44,990	44,990	100.00	3.183
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	338	37,140	37,140	100.00	2.628
13510	TOWN OWNED: CEMETERY	RPTL 446	22	354	354	100.00	.025
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	108	15,115	15,115	100.00	1.069
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	1	3,004	3,000	99.88	.212
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	35	117,974	117,670	99.74	8.326
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	1	1,880	4,721	251.16	.334
3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	43	2,153	2,153	100.00	.152
GROUP C TOTAL			578		225,143		15.930
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	5,118	5,118	100.00	.362

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 (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	2	44	18	41.36 .001
	14300	INDIAN RESERVATION	RPTL 454	1	4,167	4,167	100.00 .295
	GROUP D TOTAL			16		9,303	.658
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	6	661	661	100.00 .047
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	159	44,555	44,555	100.00 3.152
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	41	76,171	76,171	100.00 5.389
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	30	13,321	12,814	96.20 .907
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	23	58,112	58,112	100.00 4.112
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	25	15,956	15,956	100.00 1.129
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	23	16,315	16,315	100.00 1.154
	26050	AGRICULTURAL SOCIETY	RPTL 450	6	3,381	3,381	100.00 .239
	26100	VETERANS ORGANIZATION	RPTL 452	13	1,371	1,371	100.00 .097
	26250	HISTORICAL SOCIETY	RPTL 444	2	446	446	100.00 .032
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	24	3,660	3,660	100.00 .259
	27350	CEMETERY - PRIVATE	RPTL 446	72	2,039	2,039	100.00 .144
	GROUP E TOTAL			424		235,481	16.661
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	77	148,134	148,134	100.00 10.481
	19950	MUNICIPAL RAILROAD	RPTL 456	1	3	3	100.00 .000
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	54	32,184	6,211	19.30 .440
	GROUP F TOTAL			132		154,348	10.921
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	10	9,567	9,567	100.00 .677
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	5	4,383	4,383	100.00 .310
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	17	14,798	14,798	100.00 1.047
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	36	10,868	10,868	100.00 .769
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	9	1,579	1,579	100.00 .112
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	2	6,199	6,199	100.00 .439
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	988	932	94.34 .066
	GROUP G TOTAL			81		48,326	3.419

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	108	10,369	10,369	100.00 .734
	41700	AGRICULTURAL BUILDING	RPTL 483	60	16,573	4,552	27.47 .322
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	568	54,218	13,633	25.15 .965
	41730	AGRICULTURAL LAND NOT IN DIST	AG-MKTS L 306	323	22,878	6,870	30.03 .486
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	10	2,961	122	4.13 .009
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	28	36,200	20,549	56.77 1.454
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	107	70,642	38,678	54.75 2.737
	GROUP H TOTAL			1,204		94,773	6.706
	COUNTY TOTALS			16,709		1,413,357	

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)	52	4,776	186	3.90	.017
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,566	172,772	21,685	12.55	1.918
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,384	149,084	31,774	21.31	2.810
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	410	41,300	8,707	21.08	.770
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	243	27,155	2,617	9.64	.231
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	18	2,202	320	14.55	.028
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	172	172	100.00	.015
41400	CLERGY	RPTL 460	18	2,063	36	1.76	.003
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,013	83,315	31,870	38.25	2.819
41834	STAR - ENHANCED	RPTL 425	4,078	432,104	230,567	53.36	20.393
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	81	17	21.41	.002
41854	STAR - BASIC	RPTL 425	10,569	1,184,229	322,108	27.20	28.490
41864	STAR - BASIC:MFG HOME	RPTL 425	14	2,242	218	9.73	.019
4190_	PHYSICALLY DISABLED	RPTL 459	7	693	75	10.76	.007
4421_	HOME IMPROVEMENTS	RPTL 421-f	12	816	200	24.48	.018
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	2	259	37	14.45	.003
GROUP A TOTAL			19,388		650,589		57.543
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	73	25,117	25,117	100.00	2.222
GROUP B TOTAL			73		25,117		2.222
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	42	29,715	29,715	100.00	2.628
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	143	16,804	16,804	100.00	1.486
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	27	45,066	39,716	88.13	3.513
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	82	21,114	21,114	100.00	1.868
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	36	3,446	3,446	100.00	.305
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	58	155,548	155,548	100.00	13.758
13850	BOCES PROPERTY	RPTL 408	1	5	5	100.00	.000
3340_	TAX SALE - CITY OWNED	RPTL 406(5)	8	27	27	100.00	.002
GROUP C TOTAL			397		266,375		23.560
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	.072

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 (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	1	924	924	100.00	.082
	GROUP D TOTAL		2		1,735		.153
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	32	8,459	8,459	100.00	.748
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	136	27,653	27,653	100.00	2.446
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	1	676	676	100.00	.060
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	3	460	460	100.00	.041
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	18	23,999	23,999	100.00	2.123
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	49	7,978	7,978	100.00	.706
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	113	37,630	37,630	100.00	3.328
	25400 FRATERNAL ORGANIZATION	RPTL 428	4	637	637	100.00	.056
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	4	3,389	1,945	57.39	.172
	26050 AGRICULTURAL SOCIETY	RPTL 450	3	60	60	100.00	.005
	26100 VETERANS ORGANIZATION	RPTL 452	10	1,188	1,188	100.00	.105
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	32	6,798	6,798	100.00	.601
	27350 CEMETERY - PRIVATE	RPTL 446	90	2,279	2,279	100.00	.202
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	1	27	27	100.00	.002
	GROUP E TOTAL		496		119,789		10.595
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	21	25,884	25,884	100.00	2.289
	18180 NYS URBAN DEV CORP-NON HSNL	MCK UCON L 6272	7	1,386	1,386	100.00	.123
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	17	2,435	2,435	100.00	.215
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	33	23,588	3,040	12.89	.269
	4767_ IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	12	7,519	5,800	77.15	.513
	GROUP F TOTAL		90		38,545		3.409
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	28100 NONPROFIT HSNL-SPECIFIC USE	RPTL 422	1	665	665	100.00	.059
	28220 COMUNITY DEV CORP-URBN RENWL	P H F I L 260	3	39	39	100.00	.004
	28520 NONPROFIT NURSING HOME CO	RPTL 422	4	5,994	5,994	100.00	.530
	28540 NONPROFIT HSNL:MENTAL DISABL	RPTL 422	19	5,789	5,789	100.00	.512
	28550 NONPROFIT HSNL:SR CITZEN CTR	RPTL 422	1	202	202	100.00	.018
	4198_ LOW/MODERATE INCOME HOUSING	RPTL 421-e	1	1,611	329	20.40	.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 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	2	1,523	1,523	100.00	.135
	GROUP G TOTAL		31		14,541		1.286
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	31	1,380	1,465	106.12	.130
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	2	96	96	100.00	.009
	41700 AGRICULTURAL BUILDING	RPTL 483	52	7,726	1,777	23.00	.157
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	338	32,458	4,667	14.38	.413
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	119	13,347	2,010	15.06	.178
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	3	633	35	5.58	.003
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	4	232	34	14.78	.003
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	61	6,684	3,565	53.33	.315
	GROUP H TOTAL		610		13,649		1.207
	COUNTY TOTALS		21,089		1,130,618		

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)	29	2,840	70	2.45	.005
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,385	146,393	18,598	12.70	1.346
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,310	138,496	29,187	21.07	2.113
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	511	53,919	11,170	20.72	.809
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	191	21,517	1,139	5.30	.083
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	5	735	65	8.78	.005
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	18	1,831	294	16.07	.021
41400	CLERGY	RPTL 460	15	1,701	23	1.32	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	926	81,777	24,998	30.57	1.810
4182_	CERTAIN LIVING QUARTERS	RPTL 469	2	276	27	9.62	.002
41834	STAR - ENHANCED	RPTL 425	3,989	429,919	236,903	55.10	17.150
41854	STAR - BASIC	RPTL 425	11,822	1,357,857	359,813	26.50	26.048
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	34	2,768	1,014	36.64	.073
4421_	HOME IMPROVEMENTS	RPTL 421-f	1	95	6	6.32	.000
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	2	230	10	4.43	.001
GROUP A TOTAL			20,240		683,317		49.468
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	45	44,748	44,748	100.00	3.239
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	5	15,702	15,702	100.00	1.137
GROUP B TOTAL			50		60,450		4.376
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	45	51,425	51,425	100.00	3.723
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	72	18,663	18,663	100.00	1.351
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	1	166	166	100.00	.012
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	117	14,294	14,294	100.00	1.035
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	28	3,881	3,881	100.00	.281
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	94	6,990	6,990	100.00	.506
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	7	3,904	3,904	100.00	.283
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	50	116,148	116,148	100.00	8.408
13850	BOCES PROPERTY	RPTL 408	3	6,310	6,310	100.00	.457
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	28	661	661	100.00	.048
13970	REGIONAL OTB CORPORATION	RACING L 513	3	2,995	2,995	100.00	.217

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							
	1402_	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	3	3,017	3,017	100.00 .218
	GROUP C TOTAL			451		228,454	16.539
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	36,081	36,081	100.00 2.612
	14300	INDIAN RESERVATION	RPTL 454	9	21,121	21,121	100.00 1.529
	GROUP D TOTAL			39		57,202	4.141
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	23	3,722	3,722	100.00 .269
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	146	48,136	48,107	99.94 3.483
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	13	2,549	2,549	100.00 .185
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	12	5,206	5,051	97.02 .366
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	150	11,878	10,516	88.53 .761
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	15	9,528	9,528	100.00 .690
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	290	290	100.00 .021
	26100	VETERANS ORGANIZATION	RPTL 452	8	699	699	100.00 .051
	26250	HISTORICAL SOCIETY	RPTL 444	1	353	353	100.00 .026
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	33	6,414	6,414	100.00 .464
	27350	CEMETERY - PRIVATE	RPTL 446	102	3,651	3,651	100.00 .264
	GROUP E TOTAL			507		90,880	6.579
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	117	106,857	106,857	100.00 7.736
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	11	8,116	1,357	16.72 .098
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	82	81,878	7,023	8.58 .508
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	2	1,889	343	18.13 .025
	GROUP F TOTAL			212		115,580	8.367
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)	4	6,379	6,379	100.00 .462
	2811_	NONPROFIT HSNQ-SPECIFIC USE	RPTL 422	3	3,038	2,181	71.78 .158
	3860_	MUNI HSNQ AUTH:SOLD/LEASED	P H F I L 36-a(4)	3	12,009	11,571	96.36 .838
	GROUP G TOTAL			10		20,131	1.457

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 H:	AGRICULTURAL AND FOREST PROPERTY						
41700	AGRICULTURAL BUILDING	RPTL 483	145	40,024	11,629	29.05	.842
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,631	295,496	94,785	32.08	6.862
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	109	10,486	3,193	30.45	.231
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	178	50,361	3,378	6.71	.245
42120	TEMPORARY GREENHOUSES	RPTL 483-c	13	4,970	291	5.86	.021
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	7	3,436	370	10.76	.027
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	11	831	205	24.71	.015
GROUP H TOTAL			3,094		113,851		8.242
COUNTY TOTALS			24,644		1,381,338		

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)	191	31,085	10,770	34.65	.380
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	45	8,779	295	3.36	.010
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,176	196,452	20,316	10.34	.717
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	987	160,390	27,952	17.43	.987
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	280	45,767	8,755	19.13	.309
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	117	20,495	998	4.87	.035
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	2	399	32	8.13	.001
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	6	890	131	14.75	.005
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	172	172	100.00	.006
41400	CLERGY	RPTL 460	23	4,357	50	1.15	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	928	127,692	48,583	38.05	1.716
41834	STAR - ENHANCED	RPTL 425	3,340	535,820	195,272	36.44	6.895
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	131	62	47.48	.002
41854	STAR - BASIC	RPTL 425	8,722	1,482,711	255,048	17.20	9.006
41864	STAR - BASIC:MFG HOME	RPTL 425	5	522	147	28.17	.005
4190_	PHYSICALLY DISABLED	RPTL 459	11	1,884	317	16.82	.011
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	79	10,590	4,473	42.24	.158
4421_	HOME IMPROVEMENTS	RPTL 421-f	14	2,576	385	14.96	.014
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	35	9,153	732	7.99	.026
GROUP A TOTAL			15,963		574,490		20.286
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	35	9,913	9,913	100.00	.350
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	5	2,444	2,444	100.00	.086
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	20	119,136	119,136	100.00	4.207
GROUP B TOTAL			60		131,493		4.643
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	56	43,637	43,637	100.00	1.541
13110	COUNTY OWNED: CEMETERY	RPTL 446	1	11	11	100.00	.000
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	1	128	128	100.00	.005
13370	CITY OWNED: CEMETERY	RPTL 446	6	148	148	100.00	.005
13380	CITY OWNED:REVENUE PRODUCING	GEN MUNY L 411	8	1,509	1,509	100.00	.053
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	93	23,888	23,888	100.00	.844
13510	TOWN OWNED: CEMETERY	RPTL 446	42	1,157	1,157	100.00	.041

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	251	251	100.00	.009
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	74	43,948	43,948	100.00	1.552
	13660 VILLAGE OWNED: CEMETERY	RPTL 446	3	404	404	100.00	.014
	13670 VILLGE OWNED:REVENU PRODUCNG	GEN MUNY L 411	1	194	194	100.00	.007
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	26	20,842	20,842	100.00	.736
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	18	89,644	89,644	100.00	3.165
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	1	183	183	100.00	.007
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	14	4,455	4,455	100.00	.157
	GROUP C TOTAL		345		230,399		8.136
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	646	646	100.00	.023
	14110 USA OWNED - SPECIFIED USES	STATE L 54	3	759	759	100.00	.027
	14120 USA OWNED - DEFENSE PURPOSES	STATE L 59-g	1	565	190	33.65	.007
	GROUP D TOTAL		7		1,595		.056
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	32	5,443	5,443	100.00	.192
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	176	84,623	83,571	98.76	2.951
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	55	30,697	30,602	99.69	1.081
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	25	16,500	9,320	56.48	.329
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	1	8,881	7,105	80.00	.251
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	13	3,901	3,901	100.00	.138
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	28	10,567	10,567	100.00	.373
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	20	20	100.00	.001
	26100 VETERANS ORGANIZATION	RPTL 452	5	1,293	1,293	100.00	.046
	26250 HISTORICAL SOCIETY	RPTL 444	6	2,765	2,765	100.00	.098
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	43	12,791	12,791	100.00	.452
	27350 CEMETERY - PRIVATE	RPTL 446	76	2,816	2,816	100.00	.099
	27400 PRIVAT NONPROFIT RETIRE SYS	RPTL 488	1	2,457	2,457	100.00	.087
	GROUP E TOTAL		462		172,651		6.096
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	44	1,476,007	1,476,007	100.00	52.118
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	6	15,951	11,041	69.21	.390

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							
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	75	91,141	15,435	16.94	.545
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	661	515	77.95	.018
	GROUP F TOTAL			126		1,502,998		53.072
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	3,063	3,063	100.00	.108
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	2,066	2,066	100.00	.073
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	3	2,816	2,816	100.00	.099
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	1	355	355	100.00	.013
	4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	2	2,162	2,162	100.00	.076
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	2,469	2,431	98.43	.086
	GROUP G TOTAL			11		12,893		.455
GROUP H:	AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	59	8,770	8,770	100.00	.310
	41700	AGRICULTURAL BUILDING	RPTL 483	44	8,821	1,608	18.22	.057
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	200	43,964	15,505	35.27	.548
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	200	40,319	11,068	27.45	.391
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	3	2,111	61	2.89	.002
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	3	1,884	276	14.66	.010
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	6	4,061	555	13.66	.020
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	7	867	314	36.23	.011
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	151	42,443	13,706	32.29	.484
	GROUP H TOTAL			673		51,863		1.831
	COUNTY TOTALS			17,690		2,832,029		

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)	28	8,037	1,281	15.94	.395
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	9	1,512	22	1.47	.007
4111_	VETERANS - PRO RATA	RPTL 458(5)	14	4,253	620	14.58	.191
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	239	56,903	5,599	9.84	1.724
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	187	38,726	6,830	17.64	2.103
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	38	9,074	1,594	17.57	.491
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	19	3,823	253	6.62	.078
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	1	154	23	15.00	.007
41400	CLERGY	RPTL 460	10	2,198	15	.69	.005
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	113	24,605	9,910	40.27	3.052
41834	STAR - ENHANCED	RPTL 425	632	132,389	38,787	29.30	11.945
41854	STAR - BASIC	RPTL 425	1,162	243,812	34,854	14.30	10.733
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	3	213	106	50.00	.033
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	2	536	16	3.01	.005
GROUP A TOTAL			2,457		99,910		30.767
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	53	18,156	18,156	100.00	5.591
GROUP B TOTAL			53		18,156		5.591
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	8	5,634	5,634	100.00	1.735
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	156	35,142	35,142	100.00	10.822
13510	TOWN OWNED: CEMETERY	RPTL 446	9	159	159	100.00	.049
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	10	3,216	3,216	100.00	.990
13660	VILLAGE OWNED: CEMETERY	RPTL 446	1	38	38	100.00	.012
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	7	22,900	22,900	100.00	7.052
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	4	1,756	1,756	100.00	.541
GROUP C TOTAL			195		68,845		21.201
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	404	404	100.00	.124
GROUP D TOTAL			2		404		.124

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 E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	7	979	979	100.00 .302
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	38	24,636	24,636	100.00 7.587
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	9	20,521	20,521	100.00 6.319
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	1	199	199	100.00 .061
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	3	5,068	5,068	100.00 1.561
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	16	37,833	37,833	100.00 11.651
	26100	VETERANS ORGANIZATION	RPTL 452	3	353	353	100.00 .109
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	10	2,396	2,396	100.00 .738
	27350	CEMETERY - PRIVATE	RPTL 446	8	236	236	100.00 .073
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	1	395	395	100.00 .122
	GROUP E TOTAL			96		92,616	28.521
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	3	1,645	1,645	100.00 .507
	19950	MUNICIPAL RAILROAD	RPTL 456	4	452	452	100.00 .139
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	11	6,276	151	2.40 .046
	GROUP F TOTAL			18		2,248	.692
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	776	776	100.00 .239
	GROUP G TOTAL			1		776	.239
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	1	244	80	33.02 .025
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	28	41,219	9,380	22.76 2.889
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	64	67,086	32,109	47.86 9.888
	GROUP H TOTAL			93		41,569	12.801
	COUNTY TOTALS			2,918		324,727	

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)	156	11,870	5,470	46.08	.322
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	210	17,954	1,239	6.90	.073
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,380	149,404	13,813	9.25	.812
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,449	151,662	24,115	15.90	1.418
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	412	45,610	8,537	18.72	.502
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	81	7,584	571	7.53	.034
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	169	19,519	1,478	7.57	.087
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	17	1,551	222	14.34	.013
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	417	417	100.00	.025
41400	CLERGY	RPTL 460	23	3,263	56	1.70	.003
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	342	28,902	12,544	43.40	.737
41834	STAR - ENHANCED	RPTL 425	4,783	503,335	279,222	55.47	16.414
41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	384	66	17.17	.004
41854	STAR - BASIC	RPTL 425	12,168	1,314,385	372,618	28.35	21.905
41864	STAR - BASIC:MFG HOME	RPTL 425	1	58	22	37.24	.001
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	7	599	292	48.75	.017
GROUP A TOTAL			21,205		720,682		42.366
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	44	5,440	5,440	100.00	.320
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	12	14,938	14,938	100.00	.878
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	3	346	346	100.00	.020
GROUP B TOTAL			59		20,724		1.218
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	280	178,069	178,069	100.00	10.468
13110	COUNTY OWNED: CEMETERY	RPTL 446	17	151	151	100.00	.009
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	58	22,209	22,209	100.00	1.306
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	142	103,295	103,295	100.00	6.072
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	99	10,145	10,145	100.00	.596
13660	VILLAGE OWNED: CEMETERY	RPTL 446	9	416	416	100.00	.025
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	33	99,563	99,563	100.00	5.853
13850	BOCES PROPERTY	RPTL 408	2	9,464	9,464	100.00	.556
14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	11	3,726	3,726	100.00	.219
3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	1	59	1	1.93	.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 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)	4	2,889	2,889	100.00	.170
	GROUP C TOTAL		656		429,928		25.274
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	1,137	1,137	100.00	.067
	GROUP D TOTAL		3		1,137		.067
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	13	2,466	2,466	100.00	.145
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	100	37,204	37,204	100.00	2.187
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	43	19,962	19,843	99.41	1.167
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	10	1,124	1,124	100.00	.066
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	14	30,306	30,306	100.00	1.782
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	35	10,847	10,847	100.00	.638
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	257	122,476	122,282	99.84	7.189
	25400 FRATERNAL ORGANIZATION	RPTL 428	2	3,227	3,227	100.00	.190
	26100 VETERANS ORGANIZATION	RPTL 452	9	1,309	1,309	100.00	.077
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	17	3,133	3,133	100.00	.184
	27350 CEMETERY - PRIVATE	RPTL 446	25	1,341	1,341	100.00	.079
	GROUP E TOTAL		525		233,082		13.702
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	115	175,489	175,489	100.00	10.316
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	38	1,272	1,272	100.00	.075
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	1	1,340	95	7.09	.006
	4760_ BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	1	59	7	12.20	.000
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	33	48,582	7,440	15.32	.437
	47900 AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	20,635	1,110	5.38	.065
	GROUP F TOTAL		189		185,413		10.900
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	3	47,492	47,492	100.00	2.792
	28400 NYC HOUSING DEV CORP SUBSID	P H F I L 654-a,b,c	1	1,864	1,864	100.00	.110
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	1,909	1,191	62.38	.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 HERKIMER 20 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	5,714	5,714	100.00	.336
	GROUP G TOTAL		7		56,261		3.307
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	24	3,306	3,306	100.00	.194
	41700 AGRICULTURAL BUILDING	RPTL 483	140	30,725	8,099	26.36	.476
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	652	73,213	10,538	14.39	.620
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	468	57,352	9,823	17.13	.577
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	268	61,961	3,256	5.26	.191
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	1	244	43	17.68	.003
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	39	13,538	8,226	60.76	.484
	GROUP H TOTAL		1,592		43,291		2.545
	COUNTY TOTALS		24,291		1,701,090		

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)	58	7,530	261	3.47 .007
	4111_	VETERANS - PRO RATA	RPTL 458(5)	232	32,116	10,378	32.31 .264
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,321	347,105	23,737	6.84 .604
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,889	422,859	49,554	11.72 1.260
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,233	190,039	28,746	15.13 .731
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	535	535	100.00 .014
	41400	CLERGY	RPTL 460	18	3,401	38	1.11 .001
	41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	66	8,548	43	.51 .001
	4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	269	31,498	804	2.55 .020
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	799	80,353	29,133	36.26 .741
	4182_	CERTAIN LIVING QUARTERS	RPTL 469	11	2,277	403	17.71 .010
	41834	STAR - ENHANCED	RPTL 425	5,328	747,310	320,014	42.82 8.140
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	4	1,814	77	4.26 .002
	41854	STAR - BASIC	RPTL 425	17,834	2,635,630	544,923	20.68 13.860
	41864	STAR - BASIC:MFG HOME	RPTL 425	15	3,847	316	8.21 .008
	4190_	PHYSICALLY DISABLED	RPTL 459	1	303	14	4.49 .000
	4421_	HOME IMPROVEMENTS	RPTL 421-f	57	9,139	1,106	12.10 .028
	GROUP A TOTAL			31,137		1,010,082	25.692
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	162	480,990	480,990	100.00 12.234
	GROUP B TOTAL			162		480,990	12.234
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	129	50,731	50,731	100.00 1.290
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	209	93,532	93,532	100.00 2.379
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	1	3	3	100.00 .000
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	345	70,410	70,410	100.00 1.791
	13510	TOWN OWNED: CEMETERY	RPTL 446	9	1,389	1,389	100.00 .035
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	24	4,116	4,116	100.00 .105
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	280	70,188	70,188	100.00 1.785
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	22	3,961	3,961	100.00 .101
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	14	6,098	6,098	100.00 .155
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	83	298,826	298,826	100.00 7.601
	13850	BOCES PROPERTY	RPTL 408	2	8,990	8,990	100.00 .229

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	7	2,139	2,139	100.00 .054
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	27	101,832	101,832	100.00 2.590
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	8	56	56	100.00 .001
	3370_	TAX SALE - VILLAGE OWNED	RPTL 406(5)	12	318	318	100.00 .008
	GROUP C TOTAL			1,172	712,589		18.125
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)	38	1,071,288	1,071,288	100.00 27.249
	GROUP D TOTAL			38	1,071,288		27.249
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	46	7,657	7,657	100.00 .195
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	235	117,247	117,127	99.90 2.979
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	44	6,160	6,110	99.20 .155
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	122	20,430	19,287	94.41 .491
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	20	77,609	77,609	100.00 1.974
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	34	14,673	14,673	100.00 .373
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	66	19,308	19,217	99.53 .489
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	9	3,119	3,119	100.00 .079
	26050	AGRICULTURAL SOCIETY	RPTL 450	6	619	619	100.00 .016
	26100	VETERANS ORGANIZATION	RPTL 452	27	7,190	7,190	100.00 .183
	26250	HISTORICAL SOCIETY	RPTL 444	3	355	355	100.00 .009
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	69	16,638	16,638	100.00 .423
	27350	CEMETERY - PRIVATE	RPTL 446	106	9,086	9,086	100.00 .231
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	3	33	33	100.00 .001
	GROUP E TOTAL			790	298,720		7.598
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	38	89,667	89,667	100.00 2.281
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	1	2,857	2,857	100.00 .073
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	245	259,156	42,347	16.34 1.077
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	47	49,072	38,665	78.79 .984
	4771_	RES'L SUBDVSN INFRASTRUCTURE	RPTL 485-g	43	1,427	656	45.96 .017
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	10,000	830	8.30 .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 JEFFERSON 23 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	5	5,656	4,516	79.85 .115
	GROUP F TOTAL			380		179,538	4.567
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	34,290	34,290	100.00 .872
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	27	37,018	37,018	100.00 .942
	28520	NONPROFIT NURSING HOME CO	RPTL 422	1	23,787	23,787	100.00 .605
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	39	9,386	9,386	100.00 .239
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	1	1,786	1,143	64.00 .029
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	15	17,900	17,900	100.01 .455
	4869_	REDEVELOP HSNG CO:PHASEOUT	RPTL 423	1	340	340	100.00 .009
	GROUP G TOTAL			104		123,864	3.151
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	16	3,864	3,864	100.00 .098
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	19	2,511	2,511	100.00 .064
	41700	AGRICULTURAL BUILDING	RPTL 483	256	69,906	19,927	28.51 .507
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	755	123,325	19,236	15.60 .489
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	91	10,796	2,113	19.57 .054
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	294	91,716	5,077	5.54 .129
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	8	1,117	191	17.10 .005
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	2	1,284	375	29.18 .010
	4750_	CONS EASMT PERPETUAL	RPTL 491	1	320	11	3.36 .000
	GROUP H TOTAL			1,442		53,305	1.356
	COUNTY TOTALS			35,247		3,931,537	

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)	12	667	217	32.53	.016
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	46	3,113	99	3.19	.007
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	621	61,408	6,598	10.75	.472
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	696	77,954	12,597	16.16	.900
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	253	28,429	5,535	19.47	.396
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	687	627	91.26	.045
41400	CLERGY	RPTL 460	24	2,862	40	1.41	.003
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	40	4,342	121	2.79	.009
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	447	33,435	12,632	37.78	.903
41834	STAR - ENHANCED	RPTL 425	1,949	199,825	111,493	55.80	7.968
41844	STAR - ENHANCED: MFG HOME	RPTL 425	7	711	170	23.93	.012
41854	STAR - BASIC	RPTL 425	5,698	647,612	171,247	26.44	12.239
41864	STAR - BASIC:MFG HOME	RPTL 425	33	2,495	601	24.11	.043
4421_	HOME IMPROVEMENTS	RPTL 421-f	2	466	90	19.40	.007
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	126	562,530	581,028	103.29	41.525
GROUP A TOTAL			9,958		903,095		64.542
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	133	8,856	8,856	100.00	.633
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	6	271	271	100.00	.019
GROUP B TOTAL			139		9,127		.652
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	33	39,536	39,536	100.00	2.826
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	127	16,828	16,828	100.00	1.203
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	88	8,161	8,161	100.00	.583
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	51	9,232	7,560	81.89	.540
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	35	85,080	85,080	100.00	6.081
13850	BOCES PROPERTY	RPTL 408	1	5,482	5,482	100.00	.392
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	5	413	413	100.00	.030
14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	2	33	33	100.00	.002
GROUP C TOTAL			342		163,093		11.656
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	529	529	100.00	.038

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	2,182	1,911	87.58	.137
	GROUP D TOTAL		15		2,440		.174
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	12	5,165	5,165	100.00	.369
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	94	17,885	17,857	99.84	1.276
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	14	3,932	3,932	100.00	.281
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	54	7,202	7,161	99.44	.512
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	40	5,942	5,942	100.00	.425
	26050 AGRICULTURAL SOCIETY	RPTL 450	5	741	741	100.00	.053
	26100 VETERANS ORGANIZATION	RPTL 452	5	892	892	100.00	.064
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	18	3,324	3,324	100.00	.238
	27350 CEMETERY - PRIVATE	RPTL 446	108	1,619	1,619	100.00	.116
	GROUP E TOTAL		350		46,633		3.333
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	103	147,936	147,936	100.00	10.573
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	62	24,892	4,481	18.00	.320
	GROUP F TOTAL		165		152,417		10.893
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	5,580	5,580	100.00	.399
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	1,274	1,274	100.00	.091
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	4	3,142	3,007	95.71	.215
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	1	300	300	100.00	.021
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	10,741	10,203	94.98	.729
	GROUP G TOTAL		13		20,364		1.455
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	488	45,864	45,864	100.00	3.278
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	50	1,248	1,248	100.00	.089
	41700 AGRICULTURAL BUILDING	RPTL 483	179	50,877	18,226	35.82	1.303
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,035	139,409	21,533	15.45	1.539
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	4	136	51	37.23	.004
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	308	87,664	3,869	4.41	.277

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							
42120	TEMPORARY GREENHOUSES	RPTL 483-c	8	1,313	73	5.55	.005
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	15	2,352	830	35.31	.059
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	150	15,632	10,132	64.82	.724
GROUP H TOTAL			2,237		101,826		7.277
COUNTY TOTALS			13,222		1,399,231		

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)	71	8,997	208	2.31	.013
4111_	VETERANS - PRO RATA	RPTL 458(5)	231	26,015	12,927	49.69	.780
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,289	170,548	20,848	12.22	1.258
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,020	129,782	27,133	20.91	1.637
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	266	33,188	6,112	18.42	.369
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	149	20,299	1,726	8.50	.104
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	9	1,052	181	17.19	.011
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	537	537	100.00	.032
41400	CLERGY	RPTL 460	32	4,076	48	1.18	.003
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	940	98,896	31,880	32.24	1.924
41834	STAR - ENHANCED	RPTL 425	3,612	468,389	211,090	45.07	12.737
41844	STAR - ENHANCED: MFG HOME	RPTL 425	6	2,790	217	7.78	.013
41854	STAR - BASIC	RPTL 425	12,350	1,694,608	374,585	22.10	22.602
41864	STAR - BASIC:MFG HOME	RPTL 425	13	2,230	228	10.22	.014
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	98	7,698	3,268	42.45	.197
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	4	1,048	135	12.84	.008
GROUP A TOTAL			20,094		691,123		41.701
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	90	222,914	222,914	100.00	13.450
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	23	5,511	5,511	100.00	.333
GROUP B TOTAL			113		228,425		13.783
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	64	81,492	81,492	100.00	4.917
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	19,076	19,076	100.00	1.151
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	142	23,703	23,703	100.00	1.430
13510	TOWN OWNED: CEMETERY	RPTL 446	8	207	207	100.00	.013
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	116	18,459	18,459	100.00	1.114
13660	VILLAGE OWNED: CEMETERY	RPTL 446	1	16	16	100.00	.001
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	1	86	86	100.00	.005
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	14	15,384	14,887	96.77	.898
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	24	111,127	111,127	100.00	6.705
13850	BOCES PROPERTY	RPTL 408	1	7,113	7,113	100.00	.429

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						
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	3	119	119	100.00 .007
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	1	0	0	.00 .000
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	1	77	77	100.00 .005
	GROUP C TOTAL			380	276,366		16.675
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	8,807	8,807	100.00 .531
	14110	USA OWNED - SPECIFIED USES	STATE L 54	2	452	452	100.00 .027
	GROUP D TOTAL			7	9,259		.559
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	14	1,660	1,660	100.00 .100
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	139	53,609	53,609	100.00 3.235
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	15	3,864	3,864	100.00 .233
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	12	1,366	1,366	100.00 .082
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	8	1,643	1,643	100.00 .099
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	28	7,042	7,042	100.00 .425
	25400	FRATERNAL ORGANIZATION	RPTL 428	2	124	124	100.00 .008
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	1	3,820	3,820	100.00 .231
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	5	1,528	1,528	100.00 .092
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	228	228	100.00 .014
	26100	VETERANS ORGANIZATION	RPTL 452	16	1,188	1,204	101.38 .073
	26250	HISTORICAL SOCIETY	RPTL 444	11	1,110	1,110	100.00 .067
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	31	8,346	8,346	100.00 .504
	27350	CEMETERY - PRIVATE	RPTL 446	93	1,883	1,883	100.00 .114
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	1	14,358	14,358	100.00 .866
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	92	20	21.76 .001
	GROUP E TOTAL			379	101,805		6.143
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	44	86,763	86,763	100.00 5.235
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	32	7,431	1,722	23.17 .104
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	2	101	68	66.93 .004
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	161	84,717	10,379	12.25 .626
	47740	MOVABLE MACHINERY & EQUIPMENT	L. 2000 CH. 63	1	7,732	457	5.92 .028

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							
	47900 AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	7,732	1,583	20.47	.096
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	3	4,836	1,829	37.82	.110
	GROUP F TOTAL		244		102,801		6.203
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18120 NYS HOUSING FINANCE AGENCY	P H F I L 45-b,c, 53	1	229	229	100.00	.014
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	930	930	100.00	.056
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	1	1,619	1,619	100.00	.098
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	4	6,121	3,002	49.05	.181
	GROUP G TOTAL		7		5,780		.349
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	13	3,422	3,422	100.00	.207
	41700 AGRICULTURAL BUILDING	RPTL 483	197	69,570	16,031	23.04	.967
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,920	407,775	184,841	45.33	11.153
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	424	70,018	29,375	41.95	1.772
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	170	89,575	4,984	5.56	.301
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	6	1,757	52	2.94	.003
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	53	6,871	2,701	39.31	.163
	GROUP H TOTAL		2,783		241,406		14.566
	COUNTY TOTALS		24,008		1,657,338		

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)	63	7,301	212	2.90	.012
4111_	VETERANS - PRO RATA	RPTL 458(5)	123	13,196	3,183	24.12	.174
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,383	187,986	14,460	7.69	.792
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,315	166,749	23,020	13.81	1.261
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	396	51,298	8,582	16.73	.470
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	218	29,450	1,652	5.61	.091
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	9	1,201	224	18.67	.012
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	359	330	91.81	.018
41400	CLERGY	RPTL 460	20	2,846	33	1.16	.002
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	10	901	5	.55	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,110	101,528	36,507	35.96	2.000
41834	STAR - ENHANCED	RPTL 425	4,330	505,090	252,763	50.04	13.850
41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	307	116	37.88	.006
41854	STAR - BASIC	RPTL 425	14,061	1,966,174	424,751	21.60	23.274
41864	STAR - BASIC:MFG HOME	RPTL 425	13	1,118	124	11.06	.007
4190_	PHYSICALLY DISABLED	RPTL 459	26	2,046	574	28.08	.032
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	17	1,623	780	48.05	.043
4421_	HOME IMPROVEMENTS	RPTL 421-f	52	7,081	507	7.16	.028
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	36	93,573	102,139	109.15	5.597
GROUP A TOTAL			23,187		869,962		47.670
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	370	223,587	223,587	100.00	12.252
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	170	170	100.00	.009
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	7	382	382	100.00	.021
GROUP B TOTAL			379		224,139		12.282
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	85	28,381	28,381	100.00	1.555
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	148	16,224	16,224	100.00	.889
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	118	16,608	16,608	100.00	.910
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	1	18	18	100.00	.001
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	185	31,625	31,625	100.00	1.733
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	2	13	13	100.00	.001
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	55	104,852	104,852	100.00	5.745

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	58	3,518	3,518	100.00 .193
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	1	64	64	100.00 .004
	3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	3	414	115	27.90 .006
	GROUP C TOTAL			656		201,418	11.037
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	1,444	1,444	100.00 .079
	14110	USA OWNED - SPECIFIED USES	STATE L 54	1	358	358	100.00 .020
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	1	209	209	100.00 .011
	14300	INDIAN RESERVATION	RPTL 454	2	736	736	100.00 .040
	GROUP D TOTAL			19		2,747	.151
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	29	4,416	4,416	100.00 .242
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	116	34,013	34,013	100.00 1.864
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	72	253,957	253,525	99.83 13.892
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	6	1,197	1,197	100.00 .066
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	19	67,443	66,359	98.39 3.636
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	17	6,811	6,811	100.00 .373
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	99	25,835	25,487	98.65 1.397
	25400	FRATERNAL ORGANIZATION	RPTL 428	5	208	208	100.00 .011
	26100	VETERANS ORGANIZATION	RPTL 452	21	1,210	1,210	100.00 .066
	26200	BERKSHIRE FARM CTR FOR YOUTH	SOC SERV L 472-p	1	174	174	100.00 .010
	26250	HISTORICAL SOCIETY	RPTL 444	3	250	250	100.00 .014
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	4	1,051	1,051	100.00 .058
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	11	2,967	2,967	100.00 .163
	27350	CEMETERY - PRIVATE	RPTL 446	173	3,610	3,610	100.00 .198
	29150	OPERA HOUSE	RPTL 426	1	79	79	100.00 .004
	GROUP E TOTAL			577		401,357	21.992
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	4	2,816	2,816	100.00 .154
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	1	233	20	8.37 .001
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	108	62,502	8,231	13.17 .451
	47660	IND/COMM-NYC FINANCE CERTIF	RPTL 489-bbbb	4	7,024	3,139	44.68 .172

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							
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	1	7,713	762	9.88	.042
	GROUP F TOTAL		118		14,968		.820
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	1	17	17	100.00	.001
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	4	12,159	12,159	100.00	.666
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	116	116	100.00	.006
	28220 COMUNITY DEV CORP-URBN RENWL	P H FI L 260	6	615	615	100.00	.034
	28520 NONPROFIT NURSING HOME CO	RPTL 422	1	287	287	100.00	.016
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	6	1,027	1,027	100.00	.056
	4866_ HOUSNG DEVEL FUND CO:UDC	P H FI L 577,654-a	1	340	340	100.00	.019
	4867_ REDEVELOP HSNG CO:FIRST EX	P H FI L 125 & 127	3	1,118	1,118	100.00	.061
	GROUP G TOTAL		23		15,679		.859
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	203	31,379	31,379	100.00	1.719
	41700 AGRICULTURAL BUILDING	RPTL 483	135	29,686	7,140	24.05	.391
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,106	135,060	30,370	22.49	1.664
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	513	49,365	12,410	25.14	.680
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	276	63,070	3,139	4.98	.172
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	2	581	14	2.41	.001
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	23	2,309	776	33.58	.043
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	24	2,959	1,117	37.75	.061
	GROUP H TOTAL		2,282		86,345		4.731
	COUNTY TOTALS		27,298		1,824,976		

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	3	2,351	2,351	100.00 .015
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	3,223	399,689	146,058	36.54 .906
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	2	295	8	2.54 .000
	4111_	VETERANS - PRO RATA	RPTL 458(5)	473	41,186	15,385	37.35 .095
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	13,338	1,935,214	276,085	14.27 1.712
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	10,001	1,389,519	330,506	23.79 2.049
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	2,061	301,309	64,463	21.39 .400
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	1,199	173,313	9,599	5.54 .060
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	57	7,363	1,684	22.87 .010
	41200	VETERANS-PURCHASE BY SUBSCRIP	RPTL 458(2)	1	128	128	100.00 .001
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	19	4,090	4,056	99.17 .025
	41400	CLERGY	RPTL 460	345	50,710	524	1.03 .003
	41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	20	2,130	10	.47 .000
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	15,447	1,748,783	682,965	39.05 4.235
	4182_	CERTAIN LIVING QUARTERS	RPTL 469	25	6,695	845	12.62 .005
	41834	STAR - ENHANCED	RPTL 425	32,575	4,450,722	1,957,911	43.99 12.141
	41836	STAR - ENHANCED	RPTL 425	4,616	335,735	154,840	46.12 .960
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	2	177	60	34.05 .000
	41854	STAR - BASIC	RPTL 425	120,658	19,698,188	3,621,775	18.39 22.458
	41856	STAR - BASIC	RPTL 425	25,855	2,178,618	519,023	23.82 3.218
	41864	STAR - BASIC:MFG HOME	RPTL 425	22	2,069	330	15.95 .002
	4190_	PHYSICALLY DISABLED	RPTL 459	21	4,608	589	12.78 .004
	41910	DISABLED CRIME VICTIMS	RPTL 459-b	1	161	25	15.64 .000
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	1,108	104,691	47,174	45.06 .293
	4196_	HISTORIC PROPERTY	RPTL 444-a	17	6,355	2,417	38.03 .015
	4421_	HOME IMPROVEMENTS	RPTL 421-f	412	36,945	5,193	14.06 .032
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	7	1,231	78	6.34 .001
	49510	ENERGY CONSERV IMPRV:RESIDNT	RPTL 487-a	1	270	8	2.96 .000
	GROUP A TOTAL			231,509		7,844,090	48.640
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	224	561,098	561,098	100.00 3.479
	12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	3	12,069	12,069	100.00 .075
	12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	13	8,167	8,167	100.00 .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 MONROE 21 MUNICIPALITIES GROUP B (CONT'D)							
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	1,122	1,098	97.87 .007
	GROUP B TOTAL			241		582,432	3.612
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	3	569	569	100.00 .004
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	489	524,143	524,143	100.00 3.250
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	3,309	471,364	471,364	100.00 2.923
	13370	CITY OWNED: CEMETERY	RPTL 446	2	10,400	10,400	100.00 .065
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	1,155	276,608	276,608	100.00 1.715
	13510	TOWN OWNED: CEMETERY	RPTL 446	28	1,679	1,679	100.00 .010
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	201	45,557	45,557	100.00 .283
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	4	924	924	100.00 .006
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	42	9,021	9,021	100.00 .056
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	211	1,163,440	1,163,440	100.00 7.214
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	105	59,774	59,774	100.00 .371
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	66	142,462	136,849	96.06 .849
	13970	REGIONAL OTB CORPORATION	RACING L 513	2	890	890	100.00 .006
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	10	7,109	7,109	100.00 .044
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	1	2	2	100.00 .000
	GROUP C TOTAL			5,628		2,708,329	16.794
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)	24	43,157	43,157	100.00 .268
	14110	USA OWNED - SPECIFIED USES	STATE L 54	11	87,185	87,185	100.00 .541
	GROUP D TOTAL			35		130,342	.808
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	92	14,371	14,371	100.00 .089
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	977	652,808	648,393	99.32 4.021
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	264	1,032,976	1,021,782	98.92 6.336
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	278	193,631	186,493	96.31 1.156
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	33	378,090	373,563	98.80 2.316
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	179	114,880	112,704	98.11 .699
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	194	217,874	217,662	99.90 1.350
	25400	FRATERNAL ORGANIZATION	RPTL 428	5	3,979	3,979	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 MONROE 21 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	45	31,958	31,748	99.34 .197
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	4	3,038	3,038	100.00 .019
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	5,773	5,773	100.00 .036
	26100	VETERANS ORGANIZATION	RPTL 452	14	3,536	3,536	100.00 .022
	26250	HISTORICAL SOCIETY	RPTL 444	17	5,368	5,368	100.00 .033
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	98	103,345	103,345	100.00 .641
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	56	31,941	31,941	100.00 .198
	27350	CEMETERY - PRIVATE	RPTL 446	124	43,457	43,457	100.00 .270
	2945_	MUSIC ACADEMY: POP > 175,000	RPTL 434	3	8,147	8,147	100.00 .051
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	1	7,684	7,684	100.00 .048
	GROUP E TOTAL			2,386		2,822,984	17.505
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	431	1,292,876	1,292,876	100.00 8.017
	18180	NYS URBAN DEV CORP-NON HSNB	MCK UCON L 6272	1	10,260	10,260	100.00 .064
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	1	233	51	21.89 .000
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	3	672	672	100.00 .004
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	44	36,521	17,321	47.43 .107
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	12	16,149	12,481	77.29 .077
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	103	90,970	7,480	8.22 .046
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	276	553,584	82,712	14.94 .513
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	86	79,815	35,444	44.41 .220
	47700	FALLOUT SHELTER FACILITIES	RPTL 479	13	1,262	3	.25 .000
	4780_	IMPROVED PROP PURSNT TO ADA	RPTL 459-a	2	369	21	5.63 .000
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	139	99	71.62 .001
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	6	23,565	8,519	36.15 .053
	GROUP F TOTAL			979		1,467,939	9.103
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	16	49,782	49,782	100.00 .309
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNB L 52(3)&(5)	380	43,767	43,767	100.00 .271
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	6	33,299	33,299	100.00 .207
	2811_	NONPROFIT HSNB-SPECIFIC USE	RPTL 422	41	43,350	43,350	100.00 .269
	28120	NONPROFIT HSNB-SPECIFIC USE	RPTL 422	27	93,183	90,168	96.76 .559
	28240	NONPROFIT:HSNB,RESRCH,LOANS	CLS UCON L CH 270	21	24,027	23,874	99.36 .148

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)							
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	2	226	226	100.00 .001
	4851_	LTD PROFIT HSNG CO:PRTLY 422	P H F I L 33(1)(a)	4	6,419	4,351	67.79 .027
	4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	2	28,049	27,538	98.18 .171
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	311	95,934	94,954	98.98 .589
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	4	8,066	6,631	82.21 .041
	GROUP G TOTAL			814		417,940	2.592
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	41700	AGRICULTURAL BUILDING	RPTL 483	65	19,745	3,665	18.56 .023
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,545	267,583	100,056	37.39 .620
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	256	35,078	12,646	36.05 .078
	41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	6	480	29	6.12 .000
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	37	8,908	484	5.44 .003
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	14	3,631	604	16.63 .004
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	8	2,099	293	13.96 .002
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	10	336	256	76.00 .002
	GROUP H TOTAL			1,941		118,033	.732
	COUNTY TOTALS			243,543		16,126,765	

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)	187	16,827	6,285	37.35	.436
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	98	9,943	1,816	18.26	.126
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	958	100,359	11,020	10.98	.765
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,280	126,768	23,734	18.72	1.647
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	279	29,847	5,583	18.71	.387
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	213	22,446	2,293	10.22	.159
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	14	1,388	203	14.59	.014
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	481	350	72.66	.024
41400	CLERGY	RPTL 460	10	1,082	36	3.32	.003
4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	9	664	63	9.44	.004
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	30	2,507	23	.91	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	445	37,572	12,845	34.19	.891
41834	STAR - ENHANCED	RPTL 425	3,713	366,576	214,693	58.57	14.894
41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	382	49	12.71	.003
41854	STAR - BASIC	RPTL 425	9,083	970,664	268,479	27.66	18.626
41864	STAR - BASIC:MFG HOME	RPTL 425	20	2,303	352	15.29	.024
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	15	1,010	392	38.81	.027
44323	RES INVESTMENT - CERT MUNI/SD	RPTL 485-i,j,l,m	7	964	253	26.23	.018
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	5	713	119	16.71	.008
GROUP A TOTAL			16,371		548,588		38.058
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	156	23,476	23,476	100.00	1.629
GROUP B TOTAL			156		23,476		1.629
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	41	29,311	29,311	100.00	2.034
1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	12	232	232	100.00	.016
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	184	19,500	19,500	100.00	1.353
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	62	6,640	6,640	100.00	.461
13510	TOWN OWNED: CEMETERY	RPTL 446	8	25	25	100.00	.002
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	103	103	100.00	.007
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	1	1	1	100.00	.000
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	127	19,299	19,299	100.00	1.339
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	3,324	3,324	100.00	.231

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							
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	39	128,539	128,539	100.00 8.918
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	9	1,262	1,262	100.00 .088
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	3	192	192	100.00 .013
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	1	0	0	100.00 .000
	GROUP C TOTAL			493		208,428	14.460
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	2,480	2,480	100.00 .172
	GROUP D TOTAL			5		2,480	.172
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	10	2,122	2,122	100.00 .147
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	196	38,583	38,549	99.91 2.674
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	28	100,075	100,075	100.00 6.943
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	8	1,458	1,306	89.56 .091
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	27	87,363	87,363	100.00 6.061
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	32	12,582	12,582	100.00 .873
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	37	11,067	11,067	100.00 .768
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	6	830	830	100.00 .058
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	235	235	100.00 .016
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	1,432	1,432	100.00 .099
	26100	VETERANS ORGANIZATION	RPTL 452	10	1,164	1,164	100.00 .081
	26250	HISTORICAL SOCIETY	RPTL 444	8	982	982	100.00 .068
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	22	2,902	2,902	100.00 .201
	27350	CEMETERY - PRIVATE	RPTL 446	75	3,845	3,845	100.00 .267
	GROUP E TOTAL			462		264,454	18.347
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	66	274,754	274,754	100.00 19.061
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	1	145	145	100.00 .010
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	3	56	56	100.00 .004
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	50	49,768	11,267	22.64 .782
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	10	4,954	1,672	33.75 .116
	GROUP F TOTAL			130		287,894	19.973

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 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	37	37	100.00 .003
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	2	99	99	100.00 .007
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	4	16,623	16,623	100.00 1.153
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	5,213	5,213	100.00 .362
	28520	NONPROFIT NURSING HOME CO	RPTL 422	2	512	512	100.00 .036
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	19	3,409	3,409	100.00 .237
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	175	175	100.00 .012
	GROUP G TOTAL			35		26,068	1.809
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	64	9,125	9,125	100.00 .633
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	1	205	205	100.00 .014
	41700	AGRICULTURAL BUILDING	RPTL 483	324	56,370	14,403	25.55 .999
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,547	217,916	47,559	21.82 3.299
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	11	1,352	123	9.06 .009
	41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	2	240	6	2.50 .000
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	117	35,843	1,849	5.16 .128
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	11	2,182	237	10.88 .017
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	191	24	12.64 .002
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	6	1,449	339	23.36 .024
	GROUP H TOTAL			2,084		73,870	5.125
	COUNTY TOTALS			19,740		1,441,436	

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							
4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	294	132,855	26,740	20.13	.031
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	16,600	7,662,453	3,117,098	40.68	3.565
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	17,546	9,078,410	1,155,419	12.73	1.321
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	13,214	7,002,337	1,398,897	19.98	1.600
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,462	1,205,741	119,300	9.89	.136
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	29	59,216	115	.19	.000
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	2,171	1,226,955	115,431	9.41	.132
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	76	85,625	5,701	6.66	.007
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	37	26,931	20,797	77.22	.024
41400	CLERGY	RPTL 460	603	278,632	255,325	91.64	.292
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	3,734	1,873,577	159,104	8.49	.182
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	11,873	5,656,760	2,067,865	36.56	2.365
41834	STAR - ENHANCED	RPTL 425	45,358	19,989,174	7,853,309	39.29	8.981
41854	STAR - BASIC	RPTL 425	260,630	126,489,148	22,073,360	17.45	25.243
4190_	PHYSICALLY DISABLED	RPTL 459	289	164,753	23,112	14.03	.026
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	389	427,867	58,247	13.61	.067
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	94	32,262	9,902	30.69	.011
4421_	HOME IMPROVEMENTS	RPTL 421-f	3,989	2,093,183	131,662	6.29	.151
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	23	8,991	326	3.62	.000
GROUP A TOTAL			378,411		38,591,710		44.133
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	529	4,324,397	4,219,744	97.58	4.826
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	17	160,233	160,172	99.96	.183
GROUP B TOTAL			546		4,379,916		5.009
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	2,420	6,933,986	6,706,046	96.71	7.669
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	133	154,747	154,040	99.54	.176
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	1,428	7,843,855	7,613,943	97.07	8.707
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	1,480	2,754,785	2,679,363	97.26	3.064
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	600	11,370,485	11,202,785	98.53	12.811
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	369	930,004	906,102	97.43	1.036
13970	REGIONAL OTB CORPORATION	RACING L 513	5	8,407	8,407	100.00	.010

ASSESSED VALUES FOR NASSAU COUNTY WERE EQUALIZED USING THE FOLLOWING COUNTY ROLL CLASS EQUALIZATION RATES: CLASS 1 - .23 CLASS 2 - 1.00 CLASS 3 - 1.00 CLASS 4 - 1.00

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							
14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	57	641,582	619,829	96.61	.709
GROUP C TOTAL			6,492		29,890,515		34.183
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	336,707	330,490	98.15	.378
14110	USA OWNED - SPECIFIED USES	STATE L 54	43	84,733	83,312	98.32	.095
14200	FOREIGN GOVT: EMBASSY	RPTL 418	20	18,597	18,597	100.00	.021
GROUP D TOTAL			100		432,399		.495
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
21600	CLERGY RESIDENCE	RPTL 462	300	189,003	186,472	98.66	.213
25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	21	54,396	53,818	98.94	.062
25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	449	2,980,613	2,922,744	98.06	3.342
25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	7	4,041	4,041	100.00	.005
25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	179	1,377,367	1,360,773	98.80	1.556
25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	20	37,996	36,402	95.80	.042
2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	441	899,606	877,158	97.50	1.003
25400	FRATERNAL ORGANIZATION	RPTL 428	2	947	947	100.00	.001
26100	VETERANS ORGANIZATION	RPTL 452	69	55,457	53,291	96.09	.061
2630_	INTERDENOMINATIONAL CENTER	RPTL 430	1,338	4,978,592	4,884,342	98.11	5.586
26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	253	344,143	341,155	99.13	.390
27350	CEMETERY - PRIVATE	RPTL 446	111	412,986	401,975	97.33	.460
46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	13	8,141	7,791	95.71	.009
GROUP E TOTAL			3,203		11,130,909		12.729
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	251	1,691,551	1,520,545	89.89	1.739
19950	MUNICIPAL RAILROAD	RPTL 456	433	269,475	269,475	100.00	.308
4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	342	1,097,157	101,326	9.24	.116
49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	4,553	137	3.00	.000
GROUP F TOTAL			1,027		1,891,483		2.163
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	145	90,537	89,932	99.33	.103
28100	NONPROFIT HSNB-SPECIFIC USE	RPTL 422	109	438,826	435,754	99.30	.498

ASSESSED VALUES FOR NASSAU COUNTY WERE EQUALIZED USING THE FOLLOWING COUNTY ROLL CLASS EQUALIZATION RATES: CLASS 1 - .23 CLASS 2 - 1.00 CLASS 3 - 1.00 CLASS 4 - 1.00

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)							
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	5	30,533	30,533	100.00	.035
	4198_ LOW/MODERATE INCOME HOUSING	RPTL 421-e	82	26,064	6,042	23.18	.007
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	29	92,148	90,429	98.14	.103
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	186	389,681	352,995	90.59	.404
	GROUP G TOTAL		556		1,005,685		1.150
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	33	141,532	91,449	64.61	.105
	GROUP H TOTAL		33		91,449		.105
	COUNTY TOTALS		390,517		87,443,551		

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 - .23 CLASS 2 - 1.00 CLASS 3 - 1.00 CLASS 4 - 1.00

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)	223	21,248	588	2.77	.008
4111_	VETERANS - PRO RATA	RPTL 458(5)	961	91,333	34,157	37.40	.460
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	5,628	634,641	77,974	12.29	1.049
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	4,875	542,521	111,408	20.54	1.499
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,122	131,790	28,961	21.97	.390
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	588	69,623	2,342	3.36	.032
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	24	2,419	315	13.01	.004
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	17	3,360	2,626	78.17	.035
41400	CLERGY	RPTL 460	67	8,521	142	1.67	.002
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	21	1,901	11	.60	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,097	263,146	93,387	35.49	1.257
41834	STAR - ENHANCED	RPTL 425	14,356	1,521,255	839,249	55.17	11.293
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	146	22	15.34	.000
41854	STAR - BASIC	RPTL 425	42,317	5,129,219	1,300,661	25.36	17.502
41864	STAR - BASIC:MFG HOME	RPTL 425	5	346	62	18.00	.001
4190_	PHYSICALLY DISABLED	RPTL 459	22	2,702	310	11.47	.004
41910	DISABLED CRIME VICTIMS	RPTL 459-b	2	208	42	19.99	.001
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	346	26,300	10,835	41.20	.146
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	7	787	297	37.73	.004
4421_	HOME IMPROVEMENTS	RPTL 421-f	424	49,440	4,571	9.25	.062
44243	MULT DWELL CAP IMP - CITIES	RPTL 421-j	2	372	101	27.19	.001
44323	RES INVESTMENT - CERT MUNI/SD	RPTL 485-i,j,l,m	3	352	170	48.22	.002
GROUP A TOTAL			74,108		2,508,231		33.751
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	358	141,754	141,754	100.00	1.907
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	87	2,115,164	2,115,164	100.00	28.462
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	6	18,980	18,980	100.00	.255
GROUP B TOTAL			451		2,275,898		30.624
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	78	97,705	97,705	100.00	1.315
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	341	284,952	284,681	99.90	3.831

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								
	13380	CITY OWNED:REVENUE PRODUCING	GEN MUNY L 411	1	1,995	546	27.40	.007
	1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	3	0	0	100.00	.000
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	19	6,965	6,965	100.00	.094
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	295	45,146	45,146	100.00	.608
	13510	TOWN OWNED: CEMETERY	RPTL 446	20	2,251	2,251	100.00	.030
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	45	8,571	8,571	100.00	.115
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	41	41	100.00	.001
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	2	22	22	100.00	.000
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	109	423,910	423,910	100.00	5.704
	13850	BOCES PROPERTY	RPTL 408	2	11,663	11,663	100.00	.157
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	19	79,397	79,397	100.00	1.068
	13970	REGIONAL OTB CORPORATION	RACING L 513	2	1,372	1,372	100.00	.019
	3030_	PUBLIC SOLAR/WIND SYSTEMS	RPTL 487	1	268	51	19.02	.001
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	3	128	128	100.00	.002
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	371	4,932	4,932	100.00	.066
	GROUP C TOTAL			1,313		967,381		13.017
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	67,918	67,918	100.00	.914
	14110	USA OWNED - SPECIFIED USES	STATE L 54	9	32,043	32,043	100.00	.431
	14300	INDIAN RESERVATION	RPTL 454	48	185,862	185,862	100.00	2.501
	GROUP D TOTAL			85		285,823		3.846
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES								
	21600	CLERGY RESIDENCE	RPTL 462	56	10,197	8,532	83.67	.115
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	507	132,174	131,741	99.67	1.773
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	14	16,391	16,355	99.78	.220
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	77	35,911	34,916	97.23	.470
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	26	78,730	78,730	100.00	1.059
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	55	17,191	17,191	100.00	.231
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	90	22,260	22,198	99.72	.299
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	3	791	791	100.00	.011
	26100	VETERANS ORGANIZATION	RPTL 452	21	3,422	3,422	100.00	.046

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						
	26250	HISTORICAL SOCIETY	RPTL 444	13	1,710	1,710	100.00 .023
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	68	21,755	21,755	100.00 .293
	27350	CEMETERY - PRIVATE	RPTL 446	96	8,135	8,135	100.00 .110
	GROUP E TOTAL			1,026		345,476	4.649
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	282	801,781	801,781	100.00 10.789
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	5	211	211	100.00 .003
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	1	12,016	5,428	45.17 .073
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	4	5,066	4,028	79.51 .054
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	179	121,160	19,195	15.84 .258
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	2	65,970	30,220	45.81 .407
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	619	393	63.50 .005
	GROUP F TOTAL			474		861,256	11.589
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	7	877	877	100.00 .012
	18100	MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	10	13,402	13,402	100.00 .180
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	5,175	5,175	100.00 .070
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	7	7,081	7,081	100.00 .095
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	48	33,916	33,916	100.00 .456
	28220	COMUNITY DEV CORP-URBN RENWL	P H F I L 260	46	1,125	1,125	100.00 .015
	28520	NONPROFIT NURSING HOME CO	RPTL 422	8	39,242	39,242	100.00 .528
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	5	1,054	1,003	95.21 .014
	38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	40	25,737	25,737	100.00 .346
	4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	8	6,803	6,746	99.15 .091
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	11	3,973	3,942	99.21 .053
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	815	815	100.00 .011
	GROUP G TOTAL			195		139,061	1.871
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700	AGRICULTURAL BUILDING	RPTL 483	133	33,702	11,779	34.95 .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 NIAGARA		15 MUNICIPALITIES	GROUP H CONT'D				
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,521	181,053	31,738	17.53	.427
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	94	11,523	2,834	24.59	.038
41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	6	828	82	9.96	.001
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	21	5,953	907	15.24	.012
42120	TEMPORARY GREENHOUSES	RPTL 483-c	6	1,650	262	15.86	.004
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	26	6,910	910	13.18	.012
	GROUP H TOTAL		1,807		48,512		.653
COUNTY TOTALS			79,460	7,431,638			

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)	2,177	213,609	99,206	46.44	1.409
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	434	44,728	13,091	29.27	.186
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	5,192	577,183	70,882	12.28	1.007
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	4,558	500,176	102,834	20.56	1.460
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,545	167,449	33,493	20.00	.476
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	664	72,737	3,806	5.23	.054
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	34	4,339	377	8.70	.005
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	38	3,753	557	14.84	.008
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	10	1,532	1,532	100.00	.022
41400	CLERGY	RPTL 460	67	7,298	543	7.44	.008
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	384	43,304	1,134	2.62	.016
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	4,552	398,747	145,672	36.53	2.069
4182_	CERTAIN LIVING QUARTERS	RPTL 469	3	439	68	15.55	.001
41834	STAR - ENHANCED	RPTL 425	15,305	1,615,108	881,579	54.58	12.519
41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	125	117	94.18	.002
41854	STAR - BASIC	RPTL 425	42,193	4,987,334	1,263,111	25.33	17.937
41864	STAR - BASIC:MFG HOME	RPTL 425	7	1,015	154	15.14	.002
4190_	PHYSICALLY DISABLED	RPTL 459	2	221	111	50.00	.002
41910	DISABLED CRIME VICTIMS	RPTL 459-b	2	293	59	20.10	.001
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	207	16,716	7,099	42.47	.101
4196_	HISTORIC PROPERTY	RPTL 444-a	1	81	34	41.67	.001
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	11	849	158	18.60	.002
4421_	HOME IMPROVEMENTS	RPTL 421-f	56	7,401	1,065	14.39	.015
44323	RES INVESTMENT - CERT MUNI/SD	RPTL 485-i,j,l,m	65	10,390	2,798	26.93	.040
44343	RES INVESTMENT - CERT MUNI/SD	RPTL 485-j,k	11	2,325	563	24.22	.008
44344	RES INVESTMENT - CERT MUNI/SD	RPTL 485-j,k	11	2,325	564	24.25	.008
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	3	460	87	18.98	.001
GROUP A TOTAL			77,535		2,630,694		37.357
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	370	1,349,510	1,349,510	100.00	19.164
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	5	28,347	28,347	100.00	.403
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	79	10,190	10,190	100.00	.145
GROUP B TOTAL			454		1,388,047		19.711

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: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	94	230,853	230,853	100.00 3.278
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	633	94,267	94,267	100.00 1.339
	1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	2	68	68	100.00 .001
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	315	59,010	59,010	100.00 .838
	13510	TOWN OWNED: CEMETERY	RPTL 446	36	1,110	1,110	100.00 .016
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	261	63,911	63,911	100.00 .908
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	15	1,239	1,239	100.00 .018
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	3	741	741	100.00 .011
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	48	134,995	134,995	100.00 1.917
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	34	53,789	53,789	100.00 .764
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	92	81,513	81,513	100.00 1.158
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	229	1,018	1,018	100.00 .015
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	133	3,045	3,045	100.00 .043
	GROUP C TOTAL			1,895		725,559	10.303
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	153,526	153,526	100.00 2.180
	14110	USA OWNED - SPECIFIED USES	STATE L 54	5	1,797	1,829	101.79 .026
	GROUP D TOTAL			28		155,355	2.206
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	9	2,101	2,101	100.00 .030
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	711	220,401	220,390	100.00 3.130
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	254	585,153	585,153	100.00 8.309
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	176	191,071	191,071	100.00 2.713
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	35	134,504	134,504	100.00 1.910
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	105	33,754	33,728	99.92 .479
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	193	55,064	55,072	100.01 .782
	25400	FRATERNAL ORGANIZATION	RPTL 428	54	28,926	28,926	100.00 .411
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	1,433	1,363	95.13 .019
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	1,384	1,384	100.00 .020
	26100	VETERANS ORGANIZATION	RPTL 452	26	4,256	4,016	94.36 .057
	26250	HISTORICAL SOCIETY	RPTL 444	15	1,647	1,647	100.00 .023
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	68	17,593	17,593	100.00 .250
	27350	CEMETERY - PRIVATE	RPTL 446	164	12,466	12,466	100.00 .177

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	9	14,841	14,841	100.00	.211
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	4	533	2	.33	.000
	GROUP E TOTAL			1,827		1,304,257		18.521
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY								
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	240	304,457	304,457	100.00	4.323
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	33	161	402	249.62	.006
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	3	2,083	1,612	77.37	.023
	4761_	BUSNS INVEST;NOT NYC,>8/4/97	RPTL 485-b	176	349,438	34,884	9.98	.495
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	6	3,419	899	26.28	.013
	GROUP F TOTAL			458		342,254		4.860
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)								
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	144	268,055	268,055	100.00	3.807
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	119	2,539	2,539	100.00	.036
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	13	20,724	20,724	100.00	.294
	18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-b,c, 53	299	18,111	18,111	100.00	.257
	18130	NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	3	18,256	18,256	100.00	.259
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	3,785	3,785	100.00	.054
	28520	NONPROFIT NURSING HOME CO	RPTL 422	10	51,083	51,083	100.00	.725
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	7	3,737	3,737	100.00	.053
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	4	2,872	2,872	100.00	.041
	38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	2,969	2,843	95.77	.040
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	13	345	345	100.00	.005
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	10	15,908	12,095	76.03	.172
	GROUP G TOTAL			625		404,445		5.743
GROUP H: AGRICULTURAL AND FOREST PROPERTY								
	32252	NYS OWNED REFORESTED LAND	RPTL 534	284	29,198	29,198	100.00	.415
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	35	793	793	100.00	.011
	41700	AGRICULTURAL BUILDING	RPTL 483	142	38,587	8,232	21.33	.117
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,726	210,622	38,362	18.21	.545
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	125	18,696	3,080	16.47	.044
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	189	34,521	2,303	6.67	.033
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	18	4,523	2,417	53.44	.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 ONEIDA		29 MUNICIPALITIES							
		GROUP H (CONT'D)							
GROUP H:	AGRICULTURAL AND FOREST PROPERTY								
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL	480-a	44	6,754	3,461	51.25	.049
	GROUP H TOTAL			2,563	87,846		1.248		
	COUNTY TOTALS			85,409	7,042,045				

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)	2,664	323,221	152,136	47.07	1.218
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	689	82,845	44,254	53.42	.354
4111_	VETERANS - PRO RATA	RPTL 458(5)	8	1,456	218	15.00	.002
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	9,336	1,304,413	183,320	14.05	1.468
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	7,405	992,012	234,950	23.68	1.881
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,634	227,701	51,265	22.51	.410
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	3	450	45	10.00	.000
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	1,151	163,288	21,423	13.12	.172
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	56	7,175	1,339	18.66	.011
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	18	3,342	3,342	100.00	.027
41400	CLERGY	RPTL 460	252	38,629	2,203	5.70	.018
41657	VOLUNTEER FIREFIGHTER-VILLLG	RPTL 466	65	6,691	265	3.96	.002
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	648	82,275	1,930	2.35	.016
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	12,385	1,327,705	504,807	38.02	4.041
41834	STAR - ENHANCED	RPTL 425	20,963	2,712,675	1,223,208	45.09	9.792
41836	STAR - ENHANCED	RPTL 425	4,078	335,961	155,423	46.26	1.244
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	188	37	19.50	.000
41854	STAR - BASIC	RPTL 425	74,755	11,819,946	2,244,549	18.99	17.969
41856	STAR - BASIC	RPTL 425	16,493	1,482,799	330,815	22.31	2.648
4190_	PHYSICALLY DISABLED	RPTL 459	28	4,454	698	15.67	.006
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	811	75,537	34,239	45.33	.274
44336	RES IMPROVEMENT - CERT MUNIS	RPTL 485-j	299	49,441	9,416	19.04	.075
44456	VACANT OR NEW - CERTAIN CITIES	RPTL 485-m	149	11,640	8,865	76.16	.071
44466	LEED-SILVER-CERTAIN CITIES	RPTL 485-m	2	433	404	93.44	.003
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	15	3,630	326	8.98	.003
GROUP A TOTAL			153,908		5,209,477		41.705
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	511	496,856	496,856	100.00	3.978
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	11	28,599	28,494	99.63	.228
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	6	18,343	18,343	100.00	.147
12400	NYS SAVINGS & LOAN INS FUND	BNKG L 420-e	1	3,437	3,437	100.00	.028
GROUP B TOTAL			529		547,130		4.380

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 C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	430	887,388	887,388	100.00 7.104
	1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	2	125	125	100.00 .001
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	516	480,936	480,656	99.94 3.848
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	2	87	87	100.00 .001
	13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	56	75,699	75,699	100.00 .606
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	552	80,548	80,548	100.00 .645
	13510	TOWN OWNED: CEMETERY	RPTL 446	7	348	348	100.00 .003
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	279	58,834	58,834	100.00 .471
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	549	549	100.00 .004
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	14	3,038	3,038	100.00 .024
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	3	376	376	100.00 .003
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	168	734,493	734,493	100.00 5.880
	13850	BOCES PROPERTY	RPTL 408	1	3,637	3,637	100.00 .029
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	37	12,411	12,411	100.00 .099
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	55	118,436	118,436	100.00 .948
	GROUP C TOTAL			2,124		2,456,625	19.667
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	64,613	64,613	100.00 .517
	14110	USA OWNED - SPECIFIED USES	STATE L 54	17	205,919	205,919	100.00 1.649
	GROUP D TOTAL			50		270,532	2.166
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	66	12,046	12,046	100.00 .096
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	670	433,610	431,613	99.54 3.455
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	185	844,764	841,171	99.57 6.734
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	308	216,149	212,846	98.47 1.704
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	62	449,019	433,690	96.59 3.472
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	30	19,032	19,032	100.00 .152
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	103	46,825	46,609	99.54 .373
	25400	FRATERNAL ORGANIZATION	RPTL 428	15	1,220	1,220	100.00 .010
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	5	13,020	13,020	100.00 .104
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	110	110	100.00 .001
	26050	AGRICULTURAL SOCIETY	RPTL 450	10	1,235	1,235	100.00 .010
	26100	VETERANS ORGANIZATION	RPTL 452	30	7,473	7,438	99.52 .060

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							
	26250	HISTORICAL SOCIETY	RPTL 444	6	893	893	100.00 .007
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	98	47,139	47,139	100.00 .377
	27350	CEMETERY - PRIVATE	RPTL 446	217	35,374	35,273	99.72 .282
	GROUP E TOTAL			1,806		2,103,335	16.838
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	314	1,271,962	1,271,864	99.99 10.182
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	9	10,498	5,928	56.47 .048
	4759_	MIXED-USE PROP IN CERT CITIES	RPTL 485-a	1	1,485	970	65.34 .008
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	334	616,576	86,179	13.98 .690
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	266	209,621	107,399	51.24 .860
	4771_	RES'L SUBDVSN INFRASTRUCTURE	RPTL 485-g	3	105	90	85.71 .001
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	2	19,562	2,705	13.83 .022
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	3	82,236	56,405	68.59 .452
	GROUP F TOTAL			932		1,531,540	12.261
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	55	3,042	3,042	100.00 .024
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	11	6,497	6,497	100.00 .052
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	80	80,228	80,228	100.00 .642
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	6	9,146	9,146	100.00 .073
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	42	67,390	67,076	99.53 .537
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	16	18,691	18,691	100.00 .150
	28520	NONPROFIT NURSING HOME CO	RPTL 422	17	21,205	21,205	100.00 .170
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	18	3,033	3,033	100.00 .024
	4840_	MUNI HOUSING AUTH:PROJ SOLD	PUB HSNG L 58(3)	1	1,301	1,301	100.00 .010
	4851_	LTD PROFIT HSNG CO:PRTL 422	P H F I L 33(1)(a)	1	85	85	100.00 .001
	4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	9	35,352	34,690	98.13 .278
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	10	1,140	1,140	100.00 .009
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	29	10,899	8,885	81.52 .071
	GROUP G TOTAL			295		255,019	2.042
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	7	2,403	2,403	100.00 .019
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	10	1,031	1,031	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 ONONDAGA		20 MUNICIPALITIES	GROUP H (CONT'D)				
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
41700	AGRICULTURAL BUILDING	RPTL 483	129	34,534	9,287	26.89	.074
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,357	330,507	77,753	23.53	.623
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	351	46,443	15,631	33.66	.125
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	197	39,915	2,500	6.26	.020
42120	TEMPORARY GREENHOUSES	RPTL 483-c	20	3,277	337	10.30	.003
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	8	1,652	315	19.08	.003
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	5	903	247	27.35	.002
GROUP H TOTAL			3,084		109,504		.877
COUNTY TOTALS			162,773		12,491,416		

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)	92	15,595	355	2.28	.011
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,441	387,292	31,409	8.11	.948
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,018	300,469	41,686	13.87	1.258
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	601	87,341	13,269	15.19	.401
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	246	39,322	979	2.49	.030
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	60	8,530	1,077	12.63	.033
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	16	2,290	360	15.72	.011
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	994	994	100.00	.030
41400	CLERGY	RPTL 460	56	8,269	84	1.02	.003
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,177	133,841	51,161	38.22	1.544
41834	STAR - ENHANCED	RPTL 425	6,061	938,647	368,529	39.26	11.123
41844	STAR - ENHANCED: MFG HOME	RPTL 425	4	435	97	22.22	.003
41854	STAR - BASIC	RPTL 425	21,569	3,815,496	667,047	17.48	20.133
41864	STAR - BASIC:MFG HOME	RPTL 425	7	2,305	156	6.77	.005
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	65	6,004	2,522	42.02	.076
4421_	HOME IMPROVEMENTS	RPTL 421-f	30	2,009	483	24.06	.015
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	5	1,358	132	9.68	.004
GROUP A TOTAL			34,452		1,180,340		35.625
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	121	94,160	94,160	100.00	2.842
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	7	9,039	9,039	100.00	.273
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	4	3	3	100.00	.000
GROUP B TOTAL			132		103,202		3.115
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	51	182,742	182,742	100.00	5.516
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	158	82,586	82,586	100.00	2.493
13370	CITY OWNED: CEMETERY	RPTL 446	6	2,300	2,300	100.00	.069
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	15,465	15,465	100.00	.467
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	199	63,153	63,153	100.00	1.906
13510	TOWN OWNED: CEMETERY	RPTL 446	1	1	1	100.00	.000
1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	4	15,855	15,855	100.00	.479
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	97	23,399	23,329	99.70	.704

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 .010
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	217	217	100.00 .007
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	19	6,118	6,118	100.00 .185
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	43	261,749	261,749	100.00 7.900
	13850	BOCES PROPERTY	RPTL 408	2	6,905	6,905	100.00 .208
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	79	45,843	45,843	100.00 1.384
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	1	30	30	100.00 .001
	GROUP C TOTAL			671		706,654	21.328
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	2,616	2,616	100.00 .079
	14110	USA OWNED - SPECIFIED USES	STATE L 54	4	114,080	114,080	100.00 3.443
	GROUP D TOTAL			10		116,696	3.522
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	29	4,429	4,429	100.00 .134
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	173	95,110	95,110	100.00 2.871
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	126	168,127	167,897	99.86 5.068
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	23	19,821	17,054	86.04 .515
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	33	146,757	146,757	100.00 4.429
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	25	21,244	21,244	100.00 .641
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	49	15,568	15,568	100.00 .470
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	1,728	1,728	100.00 .052
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	942	942	100.00 .028
	26100	VETERANS ORGANIZATION	RPTL 452	12	4,414	4,414	100.00 .133
	26250	HISTORICAL SOCIETY	RPTL 444	10	2,440	2,440	100.00 .074
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	45	18,143	18,143	100.00 .548
	27350	CEMETERY - PRIVATE	RPTL 446	124	11,183	11,183	100.00 .338
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	1	4	4	100.00 .000
	GROUP E TOTAL			656		506,913	15.300
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	140	365,598	379,583	103.83 11.457
	19950	MUNICIPAL RAILROAD	RPTL 456	13	1,864	1,864	100.00 .056
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	1	1,942	1,247	64.24 .038

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 (CONT'D)				
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	179	212,758	35,958	16.90	1.085
47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	2	5,185	2,144	41.35	.065
49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	461	299	64.88	.009
GROUP F TOTAL			336		421,095		12.710
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)	43	17,627	17,627	100.00	.532
18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-b,c, 53	1	339	339	100.00	.010
2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	8,750	8,750	100.00	.264
28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	9,855	9,855	100.00	.297
28220	COMUNITY DEV CORP-URBN RENWL	P H F I L 260	1	55	55	100.00	.002
28520	NONPROFIT NURSING HOME CO	RPTL 422	2	13,175	13,175	100.00	.398
28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	7	3,571	3,571	100.00	.108
4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	1	480	480	100.00	.015
4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	2	2,497	2,166	86.74	.065
4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	6	11,704	11,018	94.14	.333
GROUP G TOTAL			68		67,036		2.023
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
41700	AGRICULTURAL BUILDING	RPTL 483	322	95,599	25,080	26.23	.757
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,490	450,073	157,026	34.89	4.739
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	283	55,200	16,651	30.16	.503
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	271	102,799	6,593	6.41	.199
42120	TEMPORARY GREENHOUSES	RPTL 483-c	34	11,994	897	7.48	.027
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	8	5,613	499	8.89	.015
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	1	216	24	10.99	.001
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	87	13,154	4,438	33.74	.134
GROUP H TOTAL			3,496		211,208		6.375
COUNTY TOTALS			39,824		3,313,239		

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		23 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	432	432	100.00 .004
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	395	75,715	3,908	5.16 .035
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	5,735	1,289,125	114,534	8.88 1.021
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	4,965	1,094,818	162,369	14.83 1.447
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,489	342,273	57,798	16.89 .515
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	72	19,279	525	2.73 .005
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	611	142,339	6,879	4.83 .061
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	38	9,397	1,038	11.05 .009
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	9	2,373	2,426	102.25 .022
	41400	CLERGY	RPTL 460	59	15,062	270	1.79 .002
	4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	555	120,810	1,589	1.32 .014
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,739	687,640	272,454	39.62 2.428
	41834	STAR - ENHANCED	RPTL 425	13,073	2,700,646	1,083,710	40.13 9.656
	41854	STAR - BASIC	RPTL 425	65,398	16,015,766	2,717,491	16.97 24.214
	4190_	PHYSICALLY DISABLED	RPTL 459	4	1,640	181	11.06 .002
	41910	DISABLED CRIME VICTIMS	RPTL 459-b	2	1,177	242	20.57 .002
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	77	12,134	5,046	41.59 .045
	4196_	HISTORIC PROPERTY	RPTL 444-a	5	889	673	75.67 .006
	4411_	FIRST-TIME HOMEBUYERS	RPTL 457	8	1,012	285	28.20 .003
	4421_	HOME IMPROVEMENTS	RPTL 421-f	13	4,029	499	12.38 .004
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	7	2,369	217	9.15 .002
	GROUP A TOTAL			96,256		4,432,566	39.496
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	411	520,319	554,741	106.62 4.943
	12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	36	163,964	163,964	100.00 1.461
	12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	5	19,845	19,845	100.00 .177
	12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	2	2,045	2,045	100.00 .018
	12450	NYS MED CARE FACLTY FINANCE	MCK UCON L 7421	3	4,318	4,318	100.00 .039
	17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	1	283	283	100.00 .003
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	21	67,114	79,740	118.81 .711
	GROUP B TOTAL			479		824,936	7.351
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	9	1,018	1,018	100.00 .009

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 23 MUNICIPALITIES GROUP C (CONT'D)							
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	10200	PUBLIC EMERGENCY WATER PIPES	GEN MUNY L 120-u(10)	3	1	4	600.00 .000
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	174	501,598	605,965	120.81 5.399
	13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	4	26,581	26,581	100.00 .237
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	385	176,261	176,261	100.00 1.571
	13360	NYC WATER SUPPLY AQUEDUCTS	RPTL 406(4)	1	421	421	100.00 .004
	13370	CITY OWNED: CEMETERY	RPTL 446	1	72	72	100.00 .001
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	40	22,660	22,660	100.00 .202
	13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	4	1,563	1,563	100.00 .014
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	787	219,744	224,619	102.22 2.001
	13520	TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	5	216	216	100.00 .002
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	2	55	55	100.00 .001
	1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	6	833	1,162	139.51 .010
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	502	143,461	147,123	102.55 1.311
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	202	202	100.00 .002
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	7	212	417	196.46 .004
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	35	28,423	35,369	124.44 .315
	13750	VILLG AIRFIELD OUTSIDE VILLG	RPTL 406(7)	4	368	368	100.00 .003
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	175	1,145,724	1,164,718	101.66 10.378
	13850	BOCES PROPERTY	RPTL 408	6	18,349	27,527	150.02 .245
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	16	10,740	10,740	100.00 .096
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	4	3,448	3,448	100.00 .031
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	193	7,259	7,402	101.97 .066
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	65	5,326	7,065	132.66 .063
	GROUP C TOTAL			2,430		2,464,976	21.964
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)	274	482,173	482,173	100.00 4.296
	14110	USA OWNED - SPECIFIED USES	STATE L 54	11	9,817	10,342	105.36 .092
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	4	1,421	1,421	100.00 .013
	GROUP D TOTAL			289		493,936	4.401
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	100	33,563	33,563	100.00 .299
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	571	543,620	559,947	103.00 4.989
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	87	173,462	183,965	106.05 1.639

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 23 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	100	45,662	46,708	102.29 .416
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	18	213,302	232,029	108.78 2.068
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	126	75,331	75,549	100.29 .673
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	203	190,047	206,557	108.69 1.841
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	10	22,540	22,463	99.66 .200
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	4	2,705	2,705	100.00 .024
	26050	AGRICULTURAL SOCIETY	RPTL 450	6	1,728	1,728	100.00 .015
	26100	VETERANS ORGANIZATION	RPTL 452	46	11,521	11,521	100.00 .103
	26250	HISTORICAL SOCIETY	RPTL 444	24	7,307	7,307	100.00 .065
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	6	842	842	100.00 .008
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	108	53,893	56,514	104.86 .504
	27350	CEMETERY - PRIVATE	RPTL 446	163	42,831	43,060	100.53 .384
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	13	87,991	87,991	100.00 .784
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	8	7,572	8,077	106.66 .072
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	1	59	59	100.00 .001
	GROUP E TOTAL			1,594		1,580,585	14.084
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	75	548,589	549,232	100.12 4.894
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	1	22,858	22,858	100.00 .204
	19950	MUNICIPAL RAILROAD	RPTL 456	5	4,210	4,210	100.00 .038
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	41	29,661	25,219	85.02 .225
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	451	872,924	96,098	11.01 .856
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	313,937	68,427	21.80 .610
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	575,783	21,249	3.69 .189
	GROUP F TOTAL			575		787,293	7.015
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	2	10,024	10,024	100.00 .089
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	4	17,298	17,298	100.00 .154
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	9	53,364	53,364	100.00 .476
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	10	31,990	31,990	100.00 .285
	28240	NONPROFIT:HSNG,RESRCH,LOANS	CLS UCON L CH 270	3	1,275	1,275	100.00 .011
	28520	NONPROFIT NURSING HOME CO	RPTL 422	3	54,936	54,936	100.00 .490
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	34	12,906	13,186	102.17 .118

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 23 MUNICIPALITIES GROUP G (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	28550 NONPROFIT HSNG:SR CITIZEN CTR	RPTL 422	5	24,143	28,590	118.42	.255
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	3	8,327	8,327	100.00	.074
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	2	4,562	3,781	82.87	.034
	GROUP G TOTAL		75		222,771		1.985
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	48	45,407	47,200	103.95	.421
	41700 AGRICULTURAL BUILDING	RPTL 483	118	65,482	15,481	23.64	.138
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,472	690,401	290,953	42.14	2.593
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	31	9,238	3,603	39.01	.032
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	3	1,893	227	11.97	.002
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	24	11,594	1,877	16.19	.017
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	31	14,561	1,741	11.96	.016
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	139	50,649	23,801	46.99	.212
	GROUP H TOTAL		2,866		384,883		3.430
	COUNTY TOTALS		104,586		11,222,870		

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)	9	829	31	3.79	.004
4111_	VETERANS - PRO RATA	RPTL 458(5)	1	113	17	15.00	.002
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	946	93,205	10,114	10.85	1.249
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	925	86,621	16,194	18.69	2.000
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	327	31,086	6,654	21.40	.822
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	89	8,679	418	4.81	.052
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	8	704	126	17.95	.016
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	336	336	100.00	.041
41400	CLERGY	RPTL 460	15	1,732	23	1.30	.003
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	29	2,456	87	3.53	.011
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	379	26,924	10,110	37.55	1.249
41834	STAR - ENHANCED	RPTL 425	2,804	289,636	164,591	56.83	20.328
41854	STAR - BASIC	RPTL 425	7,871	815,802	241,243	29.57	29.796
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	4	386	91	23.51	.011
4196_	HISTORIC PROPERTY	RPTL 444-a	3	199	137	68.52	.017
4421_	HOME IMPROVEMENTS	RPTL 421-f	3	293	87	29.67	.011
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	2	415	6	1.32	.001
GROUP A TOTAL			13,417		450,265		55.611
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	69	40,511	40,511	100.00	5.004
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	459	459	100.00	.057
GROUP B TOTAL			70		40,970		5.060
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	17	8,181	8,181	100.00	1.010
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	50	5,238	5,238	100.00	.647
13510	TOWN OWNED: CEMETERY	RPTL 446	45	1,070	1,070	100.00	.132
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	82	12,452	12,452	100.00	1.538
13660	VILLAGE OWNED: CEMETERY	RPTL 446	3	581	581	100.00	.072
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	21	28,541	28,541	100.00	3.525
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	29	62,219	62,219	100.00	7.685
13810	DRAINAGE IMPROVEMENT DISTRCT	EN CON LAW 15-1909(4)	21	273	273	100.00	.034
GROUP C TOTAL			268		118,555		14.643

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	13,253	13,253	100.00	1.637
	GROUP D TOTAL		8		13,253		1.637
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	14	1,334	1,334	100.00	.165
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	111	22,918	22,918	100.00	2.831
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	7	2,574	2,574	100.00	.318
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	10	1,706	1,706	100.00	.211
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	9	12,657	12,657	100.00	1.563
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	29	4,212	4,132	98.11	.510
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	527	527	100.00	.065
	26100 VETERANS ORGANIZATION	RPTL 452	10	1,166	1,166	100.00	.144
	26250 HISTORICAL SOCIETY	RPTL 444	6	549	549	100.00	.068
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	24	3,102	3,102	100.00	.383
	27350 CEMETERY - PRIVATE	RPTL 446	18	447	447	100.00	.055
	GROUP E TOTAL		239		51,112		6.313
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	57	22,734	22,734	100.00	2.808
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	33	19,888	2,849	14.33	.352
	4767_ IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	8	42,800	38,208	89.27	4.719
	GROUP F TOTAL		98		63,791		7.879
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	1,942	1,942	100.00	.240
	4198_ LOW/MODERATE INCOME HOUSING	RPTL 421-e	3	1,806	1,806	100.00	.223
	GROUP G TOTAL		5		3,748		.463
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700 AGRICULTURAL BUILDING	RPTL 483	110	30,611	13,596	44.42	1.679
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,449	135,541	39,595	29.21	4.890
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	446	35,191	9,980	28.36	1.233
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	1	199	18	9.15	.002
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	30	6,828	298	4.37	.037
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	5	1,358	82	6.01	.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 ORLEANS 10 MUNICIPALITIES GROUP H (CONT'D)							
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	33	5,794	1,567	27.04	.194
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	5	1,082	219	20.21	.027
GROUP H TOTAL			2,079		65,355		8.072
COUNTY TOTALS			16,233		809,662		

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)	741	66,569	42,870	64.40	1.013
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	32	3,843	1,765	45.93	.042
4111_	VETERANS - PRO RATA	RPTL 458(5)	2	257	48	18.69	.001
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,841	297,513	35,053	11.78	.828
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,413	244,020	48,329	19.81	1.141
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	633	66,861	13,053	19.52	.308
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	38	4,608	151	3.28	.004
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	385	41,470	4,216	10.17	.100
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	16	2,140	290	13.55	.007
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	8	998	998	100.00	.024
41400	CLERGY	RPTL 460	24	2,261	84	3.72	.002
41657	VOLUNTEER FIREFIGHTER-VILLLG	RPTL 466	1	121	1	.48	.000
4167_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-b	269	27,634	792	2.87	.019
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,997	159,216	51,845	32.56	1.225
41834	STAR - ENHANCED	RPTL 425	7,396	716,126	413,773	57.78	9.773
41844	STAR - ENHANCED: MFG HOME	RPTL 425	7	1,597	168	10.50	.004
41854	STAR - BASIC	RPTL 425	23,805	2,490,584	715,246	28.72	16.893
41864	STAR - BASIC:MFG HOME	RPTL 425	52	5,124	786	15.34	.019
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	158	10,337	4,122	39.88	.097
4421_	HOME IMPROVEMENTS	RPTL 421-f	6	705	35	4.95	.001
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	7	1,270	140	11.01	.003
GROUP A TOTAL			40,831		1,333,765		31.501
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	309	285,587	285,587	100.00	6.745
GROUP B TOTAL			309		285,587		6.745
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	95	53,348	53,348	100.00	1.260
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	195	98,534	98,534	100.00	2.327
13370	CITY OWNED: CEMETERY	RPTL 446	1	5	5	100.00	.000
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	196	27,447	27,447	100.00	.648
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	2	412	412	100.00	.010
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	103	27,988	27,988	100.00	.661
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	8	536	536	100.00	.013

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						
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	11	3,226	3,226	100.00	.076
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	76	212,645	212,645	100.00	5.022
1384_	SPECIAL WATER DIST:OSWEGO CO	RPTL 410-b	7	25,308	25,308	100.00	.598
13850	BOCES PROPERTY	RPTL 408	3	7,940	7,940	100.00	.188
13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	21	35,326	35,326	100.00	.834
13970	REGIONAL OTB CORPORATION	RACING L 513	1	1,841	1,841	100.00	.044
3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	214	9,150	9,150	100.00	.216
3340_	TAX SALE - CITY OWNED	RPTL 406(5)	15	864	864	100.00	.020
GROUP C TOTAL			948		504,570		11.917
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	4,801	4,801	100.00	.113
14110	USA OWNED - SPECIFIED USES	STATE L 54	9	12,510	12,510	100.00	.296
GROUP D TOTAL			12		17,311		.409
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
21600	CLERGY RESIDENCE	RPTL 462	43	5,969	5,969	100.00	.141
25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	219	56,578	56,530	99.92	1.335
25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	18	10,971	7,420	67.63	.175
25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	11	1,285	1,285	100.00	.030
25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	16	42,275	41,088	97.19	.970
25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	36	9,577	9,577	100.00	.226
2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	64	5,229	5,208	99.61	.123
25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	9	12,421	5,624	45.28	.133
26050	AGRICULTURAL SOCIETY	RPTL 450	5	1,457	1,457	100.00	.034
26100	VETERANS ORGANIZATION	RPTL 452	38	4,236	4,236	100.00	.100
26250	HISTORICAL SOCIETY	RPTL 444	12	1,385	1,385	100.00	.033
26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	1	339	339	100.00	.008
26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	46	10,591	10,591	100.00	.250
27350	CEMETERY - PRIVATE	RPTL 446	112	6,070	6,070	100.00	.143
29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	32	1,901	1,901	100.00	.045
46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	3	355	11	2.95	.000
GROUP E TOTAL			665		158,691		3.748

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	62	331,696	331,696	100.00	7.834
	2745_ ELECTRIC GENERATING FACILITIES	RPTL 485	15	1,509,528	1,509,528	100.00	35.652
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	120	62,093	10,326	16.63	.244
	47900 AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	140,000	12,000	8.57	.283
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	3	10,822	3,973	36.71	.094
	GROUP F TOTAL		201		1,867,523		44.107
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	2	63	63	100.00	.002
	18120 NYS HOUSING FINANCE AGENCY	P H F I L 45-b,c, 53	3	5,707	5,707	100.00	.135
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	2,984	2,984	100.00	.071
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	3,977	3,977	100.00	.094
	28520 NONPROFIT NURSING HOME CO	RPTL 422	1	4,805	4,805	100.00	.114
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	1	222	222	100.00	.005
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	2	3,041	2,991	98.36	.071
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	1	4,168	4,070	97.65	.096
	GROUP G TOTAL		14		24,819		.586
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	161	14,512	14,512	100.00	.343
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	30	1,082	1,082	100.00	.026
	41700 AGRICULTURAL BUILDING	RPTL 483	98	13,339	3,008	22.55	.071
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	916	83,734	16,812	20.08	.397
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	142	11,891	2,679	22.53	.063
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	3	361	70	19.24	.002
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	2	386	40	10.26	.001
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	11	1,193	298	24.97	.007
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	19	2,742	1,787	65.17	.042
	GROUP H TOTAL		1,382		40,288		.952
	COUNTY TOTALS		44,377		4,234,072		

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)	3	253	15	6.04	.001
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	219	31,641	909	2.87	.050
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,286	194,031	17,522	9.03	.960
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,223	180,876	26,948	14.90	1.476
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	343	48,488	8,399	17.32	.460
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	157	23,485	1,137	4.84	.062
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	7	660	117	17.71	.006
41400	CLERGY	RPTL 460	16	2,470	35	1.40	.002
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	469	46,778	20,274	43.34	1.110
41834	STAR - ENHANCED	RPTL 425	4,441	639,045	261,183	40.87	14.304
41844	STAR - ENHANCED: MFG HOME	RPTL 425	21	2,713	783	28.87	.043
41854	STAR - BASIC	RPTL 425	11,133	1,640,620	329,696	20.10	18.056
41864	STAR - BASIC:MFG HOME	RPTL 425	59	8,068	1,305	16.18	.072
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	20	4,626	305	6.60	.017
GROUP A TOTAL			19,397		668,628		36.619
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	88	240,534	240,534	100.00	13.173
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	0	0	100.00	.000
GROUP B TOTAL			89		240,534		13.173
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	64	89,726	89,726	100.00	4.914
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	80	15,338	15,338	100.00	.840
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	7	504	504	100.00	.028
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	120	9,603	9,603	100.00	.526
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	79	11,862	11,862	100.00	.650
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	14	7,029	7,029	100.00	.385
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	66	192,668	192,668	100.00	10.552
1383_	SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	4	3,262	3,262	100.00	.179
13850	BOCES PROPERTY	RPTL 408	2	2,654	2,654	100.00	.145
13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	44	7,170	7,170	100.00	.393
GROUP C TOTAL			480		339,816		18.611

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 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	764	764	100.00	.042
	14110 USA OWNED - SPECIFIED USES	STATE L 54	5	1,737	1,737	100.00	.095
	GROUP D TOTAL		8		2,501		.137
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	25	5,876	5,876	100.00	.322
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	204	54,556	54,556	100.00	2.988
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	79	113,320	113,320	100.00	6.206
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	5	2,421	2,421	100.00	.133
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	44	172,046	172,046	100.00	9.422
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	17	3,545	3,545	100.00	.194
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	80	24,021	24,021	100.00	1.316
	25400 FRATERNAL ORGANIZATION	RPTL 428	4	310	310	100.00	.017
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	2	772	772	100.00	.042
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	4	831	831	100.00	.046
	26050 AGRICULTURAL SOCIETY	RPTL 450	10	1,903	1,903	100.00	.104
	26100 VETERANS ORGANIZATION	RPTL 452	20	2,262	2,262	100.00	.124
	26250 HISTORICAL SOCIETY	RPTL 444	52	54,537	54,537	100.00	2.987
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	63	6,953	6,953	100.00	.381
	27350 CEMETERY - PRIVATE	RPTL 446	186	10,103	10,103	100.00	.553
	29150 OPERA HOUSE	RPTL 426	5	2,480	2,480	100.00	.136
	GROUP E TOTAL		800		455,936		24.970
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	5	2,700	2,700	100.00	.148
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	2	8	8	100.00	.000
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	4	9,585	8,300	86.59	.455
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	103	99,917	11,992	12.00	.657
	GROUP F TOTAL		114		23,000		1.260
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	8,721	8,721	100.00	.478
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	2	46	46	100.00	.003
	GROUP G TOTAL		5		8,767		.480

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 H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	177	18,247	18,247	100.00 .999
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	25	2,103	1,523	72.42 .083
	41700	AGRICULTURAL BUILDING	RPTL 483	126	28,123	5,801	20.63 .318
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,016	155,846	34,189	21.94 1.872
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	316	52,339	11,527	22.02 .631
	41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	4	706	20	2.89 .001
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	92	26,241	1,333	5.08 .073
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	3	343	169	49.31 .009
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	115	19,853	6,077	30.61 .333
	4750_	CONS EASMT PERPETUAL	RPTL 491	2	106	44	41.63 .002
	GROUP H TOTAL			1,876		78,930	4.323
	COUNTY TOTALS			22,798		1,825,921	

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)	779	241,819	60,725	25.11	1.790
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,536	506,807	66,812	13.18	1.970
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,191	387,659	85,390	22.03	2.518
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	257	81,882	18,616	22.74	.549
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	261	89,183	3,100	3.48	.091
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	9	2,551	231	9.05	.007
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	846	846	100.00	.025
41400	CLERGY	RPTL 460	14	4,849	30	.61	.001
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	280	90,978	830	.91	.025
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,102	312,689	119,881	38.34	3.535
41834	STAR - ENHANCED	RPTL 425	3,901	1,188,950	446,600	37.56	13.168
41854	STAR - BASIC	RPTL 425	22,652	7,677,130	1,276,887	16.63	37.648
4190_	PHYSICALLY DISABLED	RPTL 459	12	4,742	559	11.78	.017
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	77	22,152	9,648	43.55	.285
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	344	16	4.71	.001
GROUP A TOTAL			32,074		2,090,171		61.628
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	19	15,822	15,822	100.00	.467
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	9	7,959	7,959	100.00	.235
GROUP B TOTAL			28		23,781		.701
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	2	727	727	100.00	.021
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	188	102,289	102,289	100.00	3.016
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	613	134,656	134,679	100.02	3.971
13510	TOWN OWNED: CEMETERY	RPTL 446	10	1,751	1,751	100.00	.052
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	21	22,383	22,383	100.00	.660
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	38	119,874	119,874	100.00	3.534
13850	BOCES PROPERTY	RPTL 408	3	1,028	1,028	100.00	.030
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	77	7,260	7,260	100.00	.214
3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	85	5,430	5,462	100.60	.161
GROUP C TOTAL			1,037		395,453		11.660

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 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	19,015	19,015	100.00	.561
	GROUP D TOTAL		46		19,015		.561
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	1	277	277	100.00	.008
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	153	370,392	371,647	100.34	10.958
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	61	180,994	179,621	99.24	5.296
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	24	46,990	46,990	100.00	1.386
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	6	82,395	67,678	82.14	1.995
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	43	25,422	25,422	100.00	.750
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	70	38,728	38,609	99.69	1.138
	26050 AGRICULTURAL SOCIETY	RPTL 450	2	532	532	100.00	.016
	26100 VETERANS ORGANIZATION	RPTL 452	12	4,685	4,685	100.00	.138
	26250 HISTORICAL SOCIETY	RPTL 444	4	507	507	100.00	.015
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	38	32,369	32,369	100.00	.954
	27350 CEMETERY - PRIVATE	RPTL 446	35	6,933	6,933	100.00	.204
	GROUP E TOTAL		449		775,270		22.858
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	5	28,653	28,653	100.00	.845
	19950 MUNICIPAL RAILROAD	RPTL 456	11	4,891	4,891	100.00	.144
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	31	17,787	17,787	100.00	.524
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	2	2,016	411	20.36	.012
	GROUP F TOTAL		49		51,742		1.526
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	28540 NONPROFIT HSNQ:MENTAL DISABL	RPTL 422	1	524	546	104.16	.016
	GROUP G TOTAL		1		546		.016
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700 AGRICULTURAL BUILDING	RPTL 483	15	14,411	4,276	29.67	.126
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	27	33,452	14,976	44.77	.442
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	60	40,495	11,186	27.62	.330
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	2	1,501	192	12.79	.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 PUTNAM		6 MUNICIPALITIES							
		GROUP H (CONT'D)							
GROUP H:	AGRICULTURAL AND FOREST PROPERTY								
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL	480-a	23	10,330	4,414	42.73	.130
	GROUP H TOTAL				127		35,044		1.033
	COUNTY TOTALS				33,814		3,391,623		

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 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)	10	1,063	64	6.03	.001
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	303	42,740	3,528	8.25	.055
4111_	VETERANS - PRO RATA	RPTL 458(5)	660	104,912	53,572	51.06	.834
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	3,215	576,253	71,299	12.37	1.110
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,685	465,590	97,060	20.85	1.511
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	716	126,225	25,371	20.10	.395
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	387	70,969	3,052	4.30	.048
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	21	4,222	549	13.01	.009
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	626	561	89.60	.009
41400	CLERGY	RPTL 460	40	7,742	268	3.46	.004
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,185	466,714	178,618	38.27	2.780
4182_	CERTAIN LIVING QUARTERS	RPTL 469	2	1,646	121	7.37	.002
41834	STAR - ENHANCED	RPTL 425	7,840	1,273,629	459,159	36.05	7.147
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	200	2	.78	.000
41854	STAR - BASIC	RPTL 425	29,960	5,644,573	887,821	15.73	13.820
41864	STAR - BASIC:MFG HOME	RPTL 425	7	1,500	146	9.71	.002
4190_	PHYSICALLY DISABLED	RPTL 459	13	2,863	359	12.53	.006
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	242	31,492	13,324	42.31	.207
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	10	1,446	332	22.96	.005
4421_	HOME IMPROVEMENTS	RPTL 421-f	7	1,337	278	20.78	.004
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	61	18,702	1,218	6.51	.019
	GROUP A TOTAL		49,367		1,796,702		27.968
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	154	62,341	62,341	100.00	.970
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	1,897	1,897	100.00	.030
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	2	0	0	.00	.000
	GROUP B TOTAL		158		64,238		1.000
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	58	139,928	139,928	100.00	2.178
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	296	185,455	185,455	100.00	2.887
13370	CITY OWNED: CEMETERY	RPTL 446	22	1,279	1,279	100.00	.020
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	264	59,990	60,036	100.08	.935
13510	TOWN OWNED: CEMETERY	RPTL 446	7	63	63	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 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)	69	18,664	18,664	100.00 .291
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	54	414,087	414,087	100.00 6.446
	13850	BOCES PROPERTY	RPTL 408	6	5,775	5,775	100.00 .090
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	64	78,780	78,780	100.00 1.226
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	10	84,626	84,626	100.00 1.317
	13970	REGIONAL OTB CORPORATION	RACING L 513	1	385	385	100.00 .006
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	17	2,130	2,130	100.00 .033
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	146	3,981	3,981	100.00 .062
	GROUP C TOTAL			1,014		995,189	15.491
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	1,459	1,459	100.00 .023
	14110	USA OWNED - SPECIFIED USES	STATE L 54	3	6,577	6,577	100.00 .102
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	2	2,098	2,098	100.00 .033
	GROUP D TOTAL			8		10,134	.158
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	58	15,178	15,178	100.00 .236
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	236	164,573	164,118	99.72 2.555
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	159	1,345,225	1,345,225	100.00 20.940
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	17	30,857	30,857	100.00 .480
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	22	216,194	216,194	100.00 3.365
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	54	29,266	29,266	100.00 .456
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	210	158,093	158,060	99.98 2.460
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	980	980	100.00 .015
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	428	428	100.00 .007
	26100	VETERANS ORGANIZATION	RPTL 452	31	5,509	5,509	100.00 .086
	26250	HISTORICAL SOCIETY	RPTL 444	6	1,560	1,560	100.00 .024
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	27	8,565	8,565	100.00 .133
	27350	CEMETERY - PRIVATE	RPTL 446	128	21,880	21,880	100.00 .341
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	7	17,767	18,022	101.44 .281
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	10	2,875	2,875	100.00 .045
	GROUP E TOTAL			968		2,018,717	31.424

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	69	1,049,050	1,049,050	100.00 16.330
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	2	183	183	100.00 .003
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	7	6,800	6,800	100.00 .106
	4761_	BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	104	132,870	18,682	14.06 .291
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	1,225	11	.93 .000
	GROUP F TOTAL			183		1,074,726	16.730
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	1	118	118	100.00 .002
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	20	16,171	16,171	100.00 .252
	18600	USA:UNDER PURCHASE CONTRACT	RPTL 400(2)	16	185,084	185,084	100.00 2.881
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	11,587	11,587	100.00 .180
	38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	4	71,859	70,275	97.80 1.094
	4800_	URBAN RENWL:URBAN REDEV CORP	P H F I L 211	2	14,919	12,266	82.22 .191
	GROUP G TOTAL			47		295,501	4.600
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	26	4,546	4,546	100.00 .071
	41700	AGRICULTURAL BUILDING	RPTL 483	71	28,680	5,934	20.69 .092
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,294	310,967	94,400	30.36 1.470
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	15	4,089	1,184	28.97 .018
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	72	41,305	3,857	9.34 .060
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	3	498	89	17.88 .001
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	13	1,952	1,039	53.24 .016
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	39	6,168	1,738	28.17 .027
	GROUP H TOTAL			1,533		112,787	1.756
	COUNTY TOTALS			53,282		6,424,144	

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)	414	146,028	5,237	3.59	.045
4111_	VETERANS - PRO RATA	RPTL 458(5)	640	265,755	60,969	22.94	.524
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	4,142	1,543,633	193,865	12.56	1.667
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	3,351	1,215,132	256,280	21.09	2.204
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	804	311,573	54,738	17.57	.471
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	73	52,586	862	1.64	.007
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	326	117,277	3,853	3.29	.033
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	15	6,006	432	7.20	.004
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	6	2,913	2,913	100.00	.025
41400	CLERGY	RPTL 460	214	97,689	2,016	2.06	.017
4166_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-a	465	172,795	1,370	.79	.012
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,602	1,192,735	471,757	39.55	4.057
41834	STAR - ENHANCED	RPTL 425	10,024	3,425,625	1,361,735	39.75	11.710
41854	STAR - BASIC	RPTL 425	51,549	19,779,544	3,560,164	18.00	30.615
4190_	PHYSICALLY DISABLED	RPTL 459	32	14,530	2,585	17.79	.022
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	141	66,452	18,747	28.21	.161
GROUP A TOTAL			75,798		5,997,523		51.575
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	47	8,330	8,330	100.00	.072
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	6	114,573	113,963	99.47	.980
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	1	223	223	100.00	.002
GROUP B TOTAL			54		122,516		1.054
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	276	550,189	545,879	99.22	4.694
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	480	441,928	439,925	99.55	3.783
13510	TOWN OWNED: CEMETERY	RPTL 446	15	347	347	100.00	.003
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	306	136,458	133,266	97.66	1.146
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	6	6	100.00	.000
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	116	1,016,997	1,016,997	100.00	8.746
13850	BOCES PROPERTY	RPTL 408	4	39,888	39,888	100.00	.343
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	26	36,163	36,163	100.00	.311
13970	REGIONAL OTB CORPORATION	RACING L 513	1	540	540	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 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)	7	322	322	100.00	.003
	GROUP C TOTAL		1,233		2,213,333		19.033
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	9,266	9,266	100.00	.080
	14110 USA OWNED - SPECIFIED USES	STATE L 54	11	16,858	16,858	100.00	.145
	GROUP D TOTAL		16		26,124		.225
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	345	192,235	185,129	96.30	1.592
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	737	718,418	708,749	98.65	6.095
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	374	825,947	814,810	98.65	7.007
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	53	103,081	102,879	99.80	.885
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	20	296,270	283,970	95.85	2.442
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	120	85,823	84,955	98.99	.731
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	97	224,562	223,902	99.71	1.925
	25400 FRATERNAL ORGANIZATION	RPTL 428	7	6,147	6,147	100.00	.053
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	4	3,256	3,256	100.00	.028
	26100 VETERANS ORGANIZATION	RPTL 452	20	10,540	10,401	98.68	.089
	26250 HISTORICAL SOCIETY	RPTL 444	2	717	717	100.00	.006
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	59	48,852	48,852	100.00	.420
	27350 CEMETERY - PRIVATE	RPTL 446	77	55,767	54,550	97.82	.469
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	4	2,946	2,825	95.90	.024
	29650 SOLDIER MONUMENT CORPORATN	RPTL 442	1	60	60	100.00	.001
	GROUP E TOTAL		1,920		2,531,202		21.767
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	19	121,992	114,060	93.50	.981
	19950 MUNICIPAL RAILROAD	RPTL 456	5	12,266	8,627	70.34	.074
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	16	12,107	12,107	100.00	.104
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	2	306	306	100.00	.003
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	5	22,438	16,803	74.88	.145
	4760_ BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	56	246,565	18,386	7.46	.158
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	71	933,772	43,799	4.69	.377

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						
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	1	14,010	8,789	62.74 .076
	GROUP F TOTAL			175		222,877	1.917
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	2	87	87	100.00 .001
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	18	150,911	150,911	100.00 1.298
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	19	123,504	123,504	100.00 1.062
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	38	71,260	71,260	100.00 .613
	28220	COMUNITY DEV CORP-URBN RENWL	P H FI L 260	30	25,003	24,853	99.40 .214
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	5	2,810	2,810	100.00 .024
	4867_	REDEVELOP HSNG CO:FIRST EX	P H FI L 125 & 127	1	4,459	3,720	83.42 .032
	GROUP G TOTAL			113		377,145	3.243
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	3	3,122	3,079	98.64 .027
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	36	24,191	13,816	57.11 .119
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	8	1,637	1,001	61.12 .009
	GROUP H TOTAL			47		17,896	.154
	COUNTY TOTALS			80,325		11,628,700	

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)	459	36,515	13,496	36.96	.313
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	139	10,497	2,787	26.55	.065
4111_	VETERANS - PRO RATA	RPTL 458(5)	645	49,171	22,949	46.67	.531
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,250	200,787	22,295	11.10	.516
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,044	182,811	33,729	18.45	.781
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	663	60,929	12,975	21.29	.300
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	274	25,498	2,855	11.20	.066
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	16	1,286	183	14.22	.004
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	6	828	828	100.00	.019
41400	CLERGY	RPTL 460	21	1,999	82	4.11	.002
41657	VOLUNTEER FIREFIGHTER-VILLAG	RPTL 466	2	204	1	.49	.000
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	298	23,974	892	3.72	.021
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	912	55,104	21,272	38.60	.493
41834	STAR - ENHANCED	RPTL 425	7,386	598,226	403,613	67.47	9.345
41844	STAR - ENHANCED: MFG HOME	RPTL 425	27	4,728	803	16.99	.019
41854	STAR - BASIC	RPTL 425	20,892	1,837,792	622,768	33.89	14.419
41864	STAR - BASIC:MFG HOME	RPTL 425	130	13,005	2,510	19.30	.058
4190_	PHYSICALLY DISABLED	RPTL 459	14	1,483	507	34.21	.012
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	108	5,733	2,211	38.58	.051
4421_	HOME IMPROVEMENTS	RPTL 421-f	531	40,747	4,736	11.62	.110
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	26	4,149	330	7.96	.008
GROUP A TOTAL			36,843		1,171,822		27.131
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	308	496,604	496,604	100.00	11.498
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	156	156	100.00	.004
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	265	820,559	820,559	100.00	18.998
GROUP B TOTAL			575		1,317,319		30.500
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	27	47,978	47,978	100.00	1.111
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	85	33,382	33,382	100.00	.773
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	531	109,295	109,295	100.00	2.531
13510	TOWN OWNED: CEMETERY	RPTL 446	54	415	415	100.00	.010
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	103	103	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 ST LAWRENCE 33 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)	234	61,574	61,574	100.00 1.426
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	5	29	29	100.00 .001
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	3	2,528	2,528	100.00 .059
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	18	14,699	14,622	99.48 .339
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	24	103,139	103,139	100.00 2.388
	13850	BOCES PROPERTY	RPTL 408	10	15,713	15,713	100.00 .364
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	9	848	848	100.00 .020
	13880	UTICA TRANSIT AUTHORITY PROP	TRANS L 64	1	3,443	3,443	100.00 .080
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	27	399	399	100.00 .009
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	11	364	364	100.00 .008
	GROUP C TOTAL			1,040		393,832	9.118
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)	32	468,591	468,591	100.00 10.849
	14110	USA OWNED - SPECIFIED USES	STATE L 54	3	344	344	100.00 .008
	GROUP D TOTAL			35		468,935	10.857
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	29	4,756	4,756	100.00 .110
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	315	80,037	80,037	100.00 1.853
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	201	367,740	367,740	100.00 8.514
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	20	10,845	10,845	100.00 .251
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	52	82,134	82,134	100.00 1.902
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	20	14,080	14,080	100.00 .326
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	120	33,664	33,664	100.00 .779
	25400	FRATERNAL ORGANIZATION	RPTL 428	13	1,452	1,452	100.00 .034
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	214	214	100.00 .005
	26100	VETERANS ORGANIZATION	RPTL 452	23	2,475	2,475	100.00 .057
	26250	HISTORICAL SOCIETY	RPTL 444	10	1,412	1,412	100.00 .033
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	39	3,774	3,774	100.00 .087
	27350	CEMETERY - PRIVATE	RPTL 446	164	5,684	5,684	100.00 .132
	GROUP E TOTAL			1,010		608,267	14.083
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	40	51,898	51,898	100.00 1.202

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 ST LAWRENCE 33 MUNICIPALITIES GROUP F (CONT'D)							
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	49	39,406	26,421	67.05	.612
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	150	115,969	25,008	21.56	.579
	4767_ IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	84	26,330	9,056	34.40	.210
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	2	65,988	10,061	15.25	.233
	GROUP F TOTAL		325		122,444		2.835
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	23,593	23,593	100.00	.546
	18100 MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	8	14,535	14,535	100.00	.337
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	24	14,751	14,751	100.00	.342
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	5	2,869	2,869	100.00	.066
	28520 NONPROFIT NURSING HOME CO	RPTL 422	5	29,438	29,438	100.00	.682
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	4	1,699	1,699	100.00	.039
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	4	12,183	12,183	100.00	.282
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	243	243	100.00	.006
	GROUP G TOTAL		63		99,311		2.299
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	438	27,075	27,075	100.00	.627
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	47	1,634	1,634	100.00	.038
	41700 AGRICULTURAL BUILDING	RPTL 483	322	58,852	20,233	34.38	.468
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	967	90,729	7,078	7.80	.164
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	22	1,496	189	12.63	.004
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	594	106,145	6,690	6.30	.155
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	6	988	55	5.52	.001
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	109	44,414	18,871	42.49	.437
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	156	33,182	19,220	57.92	.445
	GROUP H TOTAL		2,661		101,045		2.340
	COUNTY TOTALS		42,574		4,319,110		

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	952	952	100.00 .014
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	201	54,200	19,738	36.42 .293
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	109	17,605	447	2.54 .007
	4111_	VETERANS - PRO RATA	RPTL 458(5)	801	163,364	70,893	43.40 1.053
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	4,356	956,937	119,022	12.44 1.768
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	3,595	772,220	161,292	20.89 2.395
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	933	202,048	38,139	18.88 .566
	4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	36	7,297	276	3.78 .004
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	472	105,567	5,639	5.34 .084
	4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	36	8,029	895	11.14 .013
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	11	2,577	2,291	88.88 .034
	41400	CLERGY	RPTL 460	54	13,451	107	.80 .002
	4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	30	5,529	89	1.62 .001
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	2,534	439,738	175,002	39.80 2.599
	4182_	CERTAIN LIVING QUARTERS	RPTL 469	15	5,157	495	9.59 .007
	41834	STAR - ENHANCED	RPTL 425	10,219	2,168,103	817,301	37.70 12.137
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	5	550	156	28.28 .002
	41854	STAR - BASIC	RPTL 425	46,963	11,689,089	1,913,141	16.37 28.411
	41864	STAR - BASIC:MFG HOME	RPTL 425	31	5,838	738	12.64 .011
	4190_	PHYSICALLY DISABLED	RPTL 459	15	3,410	417	12.23 .006
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	112	18,039	7,744	42.93 .115
	4196_	HISTORIC PROPERTY	RPTL 444-a	3	963	355	36.83 .005
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	22	8,529	685	8.03 .010
	GROUP A TOTAL			70,554		3,335,814	49.539
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	224	203,598	203,598	100.00 3.024
	12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	6	38,289	38,289	100.00 .569
	17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	2	2,649	2,649	100.00 .039
	32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	25	33,720	33,720	100.00 .501
	GROUP B TOTAL			257		278,256	4.132
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	111	85,374	85,374	100.00 1.268
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	161	66,697	66,697	100.00 .991

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	49	49	100.00 .001
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	819	156,862	156,862	100.00 2.330
	13510	TOWN OWNED: CEMETERY	RPTL 446	63	1,146	1,146	100.00 .017
	1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	45	36,776	36,776	100.00 .546
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	187	21,915	21,915	100.00 .325
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	89	89	100.00 .001
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	4	1,414	1,414	100.00 .021
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	116	487,255	487,255	100.00 7.236
	13810	DRAINAGE IMPROVEMENT DISTRCT	EN CON LAW 15-1909(4)	1	42	42	100.00 .001
	13850	BOCES PROPERTY	RPTL 408	1	231	231	100.00 .003
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	8	4,950	4,950	100.00 .074
	1402_	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	22	15,131	15,131	100.00 .225
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	14	489	489	100.00 .007
	GROUP C TOTAL			1,558		878,420	13.045
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)	43	457,007	457,007	100.00 6.787
	14110	USA OWNED - SPECIFIED USES	STATE L 54	5	3,963	3,963	100.00 .059
	14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	1	3,714	3,714	100.00 .055
	GROUP D TOTAL			49		464,684	6.901
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	36	8,444	8,444	100.00 .125
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	282	222,112	222,112	100.00 3.299
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	88	53,745	53,745	100.00 .798
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	21	7,789	7,789	100.00 .116
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	21	119,131	119,131	100.00 1.769
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	107	49,595	49,595	100.00 .737
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	87	222,191	221,816	99.83 3.294
	25400	FRATERNAL ORGANIZATION	RPTL 428	3	597	597	100.00 .009
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	3	519	519	100.00 .008
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	1	497	497	100.00 .007
	26050	AGRICULTURAL SOCIETY	RPTL 450	11	3,710	3,710	100.00 .055
	26100	VETERANS ORGANIZATION	RPTL 452	18	6,506	6,506	100.00 .097
	26250	HISTORICAL SOCIETY	RPTL 444	12	1,275	1,275	100.00 .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 SARATOGA 21 MUNICIPALITIES GROUP E (CONT'D)							
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	73	32,781	32,781	100.00 .487
	27350	CEMETERY - PRIVATE	RPTL 446	88	7,175	7,175	100.00 .107
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	1	304	304	100.00 .005
	GROUP E TOTAL			852		735,996	10.930
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	31	779,272	779,272	100.00 11.573
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	6	5,555	5,096	91.74 .076
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	16	409	409	100.00 .006
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	5	1,369	920	67.20 .014
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	6	6,532	823	12.60 .012
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	2	22,692	20,977	92.44 .312
	GROUP F TOTAL			66		807,497	11.992
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	1	7	7	100.00 .000
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	5	50,052	50,052	100.00 .743
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	7,070	7,070	100.00 .105
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	17	32,489	32,489	100.00 .483
	28520	NONPROFIT NURSING HOME CO	RPTL 422	1	168	168	100.00 .003
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	2	13,360	13,360	100.00 .198
	4851_	LTD PROFIT HSNG CO:PRTLY 422	P H F I L 33(1)(a)	2	5,406	5,406	100.00 .080
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	1	4,943	4,943	100.00 .073
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	5	12,616	12,616	100.00 .187
	4869_	REDEVELOP HSNG CO:PHASEOUT	RPTL 423	1	3,659	3,659	100.00 .054
	GROUP G TOTAL			39		129,770	1.927
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	40	2,372	2,372	100.00 .035
	41700	AGRICULTURAL BUILDING	RPTL 483	93	46,789	10,161	21.72 .151
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	825	231,308	60,688	26.24 .901
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	106	42,062	12,583	29.92 .187
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	29	13,633	442	3.24 .007
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	3	1,202	253	21.06 .004
	42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	1	877	115	13.13 .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	54	21,031	11,676	55.52 .173
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	18	3,121	2,206	70.69 .033
	GROUP H TOTAL			1,169		100,496	1.492
	COUNTY TOTALS			74,579		6,733,746	

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)	865	146,264	62,616	42.81	1.544
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	113	17,567	730	4.16	.018
4111_	VETERANS - PRO RATA	RPTL 458(5)	486	84,969	39,085	46.00	.964
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	3,129	530,950	75,222	14.17	1.854
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	2,623	430,078	102,129	23.75	2.518
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	579	97,023	18,475	19.04	.455
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	342	63,197	4,012	6.35	.099
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	23	4,307	508	11.79	.013
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	1,059	1,059	100.00	.026
41400	CLERGY	RPTL 460	52	9,099	94	1.04	.002
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	9	1,473	26	1.80	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,093	422,379	157,738	37.35	3.889
41834	STAR - ENHANCED	RPTL 425	8,397	1,312,890	495,028	37.71	12.203
41854	STAR - BASIC	RPTL 425	30,038	5,372,689	876,937	16.32	21.618
4190_	PHYSICALLY DISABLED	RPTL 459	10	2,790	427	15.29	.011
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	212	25,836	11,541	44.67	.285
4196_	HISTORIC PROPERTY	RPTL 444-a	3	2,921	1,032	35.33	.025
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	22	2,392	636	26.60	.016
4421_	HOME IMPROVEMENTS	RPTL 421-f	8	1,076	151	14.04	.004
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	5	500	8	1.54	.000
GROUP A TOTAL			50,013		1,847,454		45.543
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	75	83,464	83,464	100.00	2.058
GROUP B TOTAL			75		83,464		2.058
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	82	131,049	131,049	100.00	3.231
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	272	214,477	214,477	100.00	5.287
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	289	81,230	81,230	100.00	2.002
13510	TOWN OWNED: CEMETERY	RPTL 446	5	109	109	100.00	.003
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	29	3,099	3,099	100.00	.076
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	214	214	100.00	.005
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	5	3,816	3,816	100.00	.094
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	70	287,261	287,261	100.00	7.082

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							
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	50	25,070	25,070	100.00 .618
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	3	17,510	17,510	100.00 .432
	13970	REGIONAL OTB CORPORATION	RACING L 513	5	3,761	3,761	100.00 .093
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	51	124,487	99,372	79.83 2.450
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	2	3	3	100.00 .000
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	9	494	494	100.00 .012
	GROUP C TOTAL			874		867,465	21.385
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	231,450	231,450	100.00 5.706
	14110	USA OWNED - SPECIFIED USES	STATE L 54	9	7,165	7,165	100.00 .177
	GROUP D TOTAL			36		238,615	5.882
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	36	13,492	13,437	99.59 .331
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	323	187,690	187,627	99.97 4.625
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	6	11,103	11,103	100.00 .274
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	58	37,894	37,894	100.00 .934
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	39	198,010	195,786	98.88 4.826
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	47	28,618	28,618	100.00 .706
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	29	12,649	12,399	98.02 .306
	25400	FRATERNAL ORGANIZATION	RPTL 428	5	1,671	1,671	100.00 .041
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	334	334	100.00 .008
	26100	VETERANS ORGANIZATION	RPTL 452	5	1,368	1,368	100.00 .034
	26250	HISTORICAL SOCIETY	RPTL 444	7	6,287	6,287	100.00 .155
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	6	851	851	100.00 .021
	27350	CEMETERY - PRIVATE	RPTL 446	46	11,686	11,686	100.00 .288
	29150	OPERA HOUSE	RPTL 426	1	60	60	100.00 .002
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	5	2,046	2,324	113.58 .057
	GROUP E TOTAL			615		511,445	12.608
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	62	290,242	290,242	100.00 7.155
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	1	12,670	12,670	100.00 .312
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	2	179	179	100.00 .004

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							
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	7	15,685	4,815	30.70	.119
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	49	146,278	25,424	17.38	.627
	47700 FALLOUT SHELTER FACILITIES	RPTL 479	1	199	0	.24	.000
	47900 AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	30,900	80	.26	.002
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	3	311,654	2,981	.96	.074
	GROUP F TOTAL		126		336,391		8.293
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060 URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	146	2,466	2,466	100.00	.061
	28100 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	63	97,416	97,448	100.03	2.402
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	39,677	39,677	100.00	.978
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	38	10,528	10,528	100.00	.260
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	1	4,507	4,507	100.00	.111
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	6	11,809	9,499	80.44	.234
	GROUP G TOTAL		257		164,125		4.046
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	41700 AGRICULTURAL BUILDING	RPTL 483	23	5,015	992	19.77	.024
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	120	28,278	4,756	16.82	.117
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	35	6,991	633	9.06	.016
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	3	1,572	283	18.00	.007
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	1	34	27	80.00	.001
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	11	2,075	712	34.31	.018
	GROUP H TOTAL		193		7,403		.183
	COUNTY TOTALS		52,194		4,056,522		

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)	145	15,415	8,437	54.74	.792
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	21	2,201	366	16.62	.034
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	811	101,233	6,770	6.69	.636
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	705	86,316	10,213	11.83	.959
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	206	25,325	3,633	14.35	.341
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	112	17,333	962	5.55	.090
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	8	1,654	145	8.80	.014
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	436	436	100.00	.041
41400	CLERGY	RPTL 460	19	2,531	36	1.41	.003
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	157	15,336	449	2.93	.042
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	666	71,082	25,662	36.10	2.410
41834	STAR - ENHANCED	RPTL 425	2,402	292,583	134,459	45.96	12.626
41854	STAR - BASIC	RPTL 425	6,276	792,875	184,434	23.26	17.319
41864	STAR - BASIC:MFG HOME	RPTL 425	5	772	75	9.68	.007
4190_	PHYSICALLY DISABLED	RPTL 459	1	137	0	.34	.000
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	184	21	11.20	.002
GROUP A TOTAL			11,537		376,098		35.317
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	38	118,997	118,997	100.00	11.174
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	6	64,099	64,099	100.00	6.019
12430	NYS HIGHER EDUC SERVCE CORP	EDUC L 657	6	8,578	8,578	100.00	.806
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	276	276	100.00	.026
GROUP B TOTAL			51		191,950		18.025
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	1	734	734	100.00	.069
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	18	16,312	16,312	100.00	1.532
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	117	13,088	13,088	100.00	1.229
13510	TOWN OWNED: CEMETERY	RPTL 446	37	797	797	100.00	.075
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	2	21	21	100.00	.002
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	89	11,064	11,064	100.00	1.039
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	1	32	32	100.00	.003
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	6	2,032	2,032	100.00	.191
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	24	130,154	130,154	100.00	12.222

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						
	13850	BOCES PROPERTY	RPTL 408	1	1,871	1,871	100.00 .176
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	3	672	672	100.00 .063
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	702	702	100.00 .066
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	3	5,247	5,247	100.00 .493
	GROUP C TOTAL			304		182,726	17.159
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	904	904	100.00 .085
	GROUP D TOTAL			3		904	.085
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	14	2,150	2,150	100.00 .202
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	116	31,320	31,235	99.73 2.933
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	11	2,864	2,864	100.00 .269
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	16	1,586	1,586	100.00 .149
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	3	17,612	17,612	100.00 1.654
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	13	787	787	100.00 .074
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	50	8,485	8,485	100.00 .797
	25400	FRATERNAL ORGANIZATION	RPTL 428	1	0	0	100.00 .000
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	901	901	100.00 .085
	26100	VETERANS ORGANIZATION	RPTL 452	2	210	210	100.00 .020
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	23	4,158	4,158	100.00 .391
	27350	CEMETERY - PRIVATE	RPTL 446	49	202	202	100.00 .019
	GROUP E TOTAL			302		70,190	6.591
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	33	139,360	139,360	100.00 13.086
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	15	6,547	1,185	18.11 .111
	GROUP F TOTAL			48		140,545	13.198
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	2,604	2,604	100.00 .245
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	13	2,052	2,052	100.00 .193
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	1,200	1,200	100.00 .113
	GROUP G TOTAL			17		5,856	.550

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 H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	302	39,487	39,487	100.00 3.708
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	1	191	191	100.00 .018
	41700	AGRICULTURAL BUILDING	RPTL 483	44	10,306	1,551	15.05 .146
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	940	132,498	31,323	23.64 2.941
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	333	43,650	9,690	22.20 .910
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	117	26,582	1,426	5.36 .134
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	3	899	90	10.05 .009
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	120	17,475	7,831	44.81 .735
	GROUP H TOTAL			1,860		91,589	8.601
	COUNTY TOTALS			14,128		1,064,925	

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)	175	17,856	472	2.64	.101
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	502	62,639	5,600	8.94	1.204
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	390	49,345	7,256	14.71	1.561
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	137	17,186	3,263	18.98	.702
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	69	8,884	777	8.74	.167
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	8	1,327	152	11.42	.033
41400	CLERGY	RPTL 460	12	1,484	18	1.21	.004
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	227	21,979	7,650	34.81	1.645
41834	STAR - ENHANCED	RPTL 425	1,501	176,194	87,398	49.60	18.795
41844	STAR - ENHANCED: MFG HOME	RPTL 425	16	1,942	474	24.40	.102
41854	STAR - BASIC	RPTL 425	3,945	491,745	117,999	24.00	25.375
41864	STAR - BASIC:MFG HOME	RPTL 425	51	5,062	911	17.99	.196
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	26	2,300	664	28.88	.143
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	13	2,658	138	5.19	.030
GROUP A TOTAL			7,072		232,772		50.056
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	102	12,941	12,941	100.00	2.783
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	1	0	0	.00	.000
GROUP B TOTAL			103		12,941		2.783
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	24	12,467	12,467	100.00	2.681
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	53	3,258	3,258	100.00	.701
13510	TOWN OWNED: CEMETERY	RPTL 446	38	330	330	100.00	.071
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	83	9,884	9,884	100.00	2.126
13660	VILLAGE OWNED: CEMETERY	RPTL 446	8	6,747	6,747	100.00	1.451
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	19	25,386	25,386	100.00	5.459
GROUP C TOTAL			225		58,072		12.488
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	11,716	11,716	100.00	2.519
14110	USA OWNED - SPECIFIED USES	STATE L 54	1	650	650	100.00	.140
GROUP D TOTAL			34		12,366		2.659

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	4	432	432	100.00 .093
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	67	11,144	11,127	99.85 2.393
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	48	3,877	3,877	100.00 .834
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	10	1,921	1,854	96.52 .399
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	5	12,427	12,427	100.00 2.672
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	8	3,151	3,151	100.00 .678
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	10	2,643	2,012	76.12 .433
	25400	FRATERNAL ORGANIZATION	RPTL 428	1	38	38	100.00 .008
	26050	AGRICULTURAL SOCIETY	RPTL 450	3	217	217	100.00 .047
	26100	VETERANS ORGANIZATION	RPTL 452	4	358	358	100.00 .077
	26250	HISTORICAL SOCIETY	RPTL 444	1	155	155	100.00 .033
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	13	1,863	1,863	100.00 .401
	27350	CEMETERY - PRIVATE	RPTL 446	13	727	727	100.00 .156
	GROUP E TOTAL			187		38,238	8.223
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	20	47,709	47,709	100.00 10.260
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	3	1,900	138	7.28 .030
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	1	469	22	4.69 .005
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	27	17,197	1,511	8.78 .325
	GROUP F TOTAL			51		49,380	10.619
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	917	917	100.00 .197
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	825	803	97.33 .173
	GROUP G TOTAL			4		1,720	.370
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	196	16,423	16,423	100.00 3.532
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	1	81	81	100.00 .017
	41700	AGRICULTURAL BUILDING	RPTL 483	71	14,295	3,518	24.61 .756
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	495	72,958	27,026	37.04 5.812
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	256	30,963	11,553	37.31 2.485
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	2	564	28	4.92 .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 SCHUYLER 8 MUNICIPALITIES GROUP H (CONT'D)							
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	4	439	143	32.65	.031
	GROUP H TOTAL		1,025		58,772		12.639
	COUNTY TOTALS		8,710		465,023		

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)	64	7,817	193	2.47	.013
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	847	96,507	9,260	9.59	.626
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	747	81,206	13,588	16.73	.918
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	302	28,932	5,877	20.31	.397
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	277	231	83.33	.016
41400	CLERGY	RPTL 460	7	1,097	12	1.06	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	313	24,848	8,232	33.13	.556
41834	STAR - ENHANCED	RPTL 425	2,330	268,076	138,991	51.85	9.390
41844	STAR - ENHANCED: MFG HOME	RPTL 425	3	513	86	16.68	.006
41854	STAR - BASIC	RPTL 425	6,546	794,250	202,544	25.50	13.683
41864	STAR - BASIC:MFG HOME	RPTL 425	10	1,345	126	9.39	.009
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	37	2,446	992	40.56	.067
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	294	43	14.53	.003
GROUP A TOTAL			11,209		380,175		25.684
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	126	486,149	486,149	100.00	32.843
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	758	758	100.00	.051
12450	NYS MED CARE FACLTY FINANCE	MCK UCON L 7421	2	682	682	100.00	.046
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	7	3,802	3,802	100.00	.257
GROUP B TOTAL			137		491,391		33.197
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	45	31,794	31,794	100.00	2.148
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	84	12,584	12,584	100.00	.850
13510	TOWN OWNED: CEMETERY	RPTL 446	5	758	758	100.00	.051
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	77	23,674	23,674	100.00	1.599
13660	VILLAGE OWNED: CEMETERY	RPTL 446	2	636	636	100.00	.043
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	12	1,566	1,566	100.00	.106
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	31	121,321	121,321	100.00	8.196
13970	REGIONAL OTB CORPORATION	RACING L 513	1	371	371	100.00	.025
GROUP C TOTAL			257		192,704		13.019
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)	114	86,802	86,802	100.00	5.864

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 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	1	800	800	100.00 .054
	GROUP D TOTAL			115		87,602	5.918
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	6	845	845	100.00 .057
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	72	32,752	32,752	100.00 2.213
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	15	5,015	5,015	100.00 .339
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	6	1,004	1,004	100.00 .068
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	6	10,218	10,110	98.94 .683
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	16	11,825	11,825	100.00 .799
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	24	20,133	20,133	100.00 1.360
	26050	AGRICULTURAL SOCIETY	RPTL 450	2	668	668	100.00 .045
	26100	VETERANS ORGANIZATION	RPTL 452	8	2,060	2,060	100.00 .139
	26250	HISTORICAL SOCIETY	RPTL 444	1	306	306	100.00 .021
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	19	2,591	2,591	100.00 .175
	27350	CEMETERY - PRIVATE	RPTL 446	35	1,675	1,675	100.00 .113
	GROUP E TOTAL			210		88,984	6.011
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	36	70,390	70,390	100.00 4.755
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	1	65	4	6.11 .000
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	124	103,785	57,189	55.10 3.864
	GROUP F TOTAL			161		127,583	8.619
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	2	56	56	100.00 .004
	41700	AGRICULTURAL BUILDING	RPTL 483	203	42,890	6,474	15.09 .437
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,842	268,507	95,657	35.63 6.462
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	143	32,762	705	2.15 .048
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	4	715	101	14.07 .007
	GROUP H TOTAL			2,194		102,993	6.958
	COUNTY TOTALS			14,322		1,480,227	

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)	111	16,188	6,740	41.64	.229
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	391	40,940	8,371	20.45	.284
4111_	VETERANS - PRO RATA	RPTL 458(5)	10	955	387	40.48	.013
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,286	243,212	19,623	8.07	.665
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,953	199,883	27,867	13.94	.945
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	638	68,920	10,867	15.77	.368
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	17	1,378	98	7.13	.003
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	432	47,910	4,172	8.71	.142
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	45	4,276	636	14.87	.022
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	5	692	692	100.00	.024
41400	CLERGY	RPTL 460	42	4,795	300	6.25	.010
4166_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-a	224	20,398	670	3.28	.023
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	2,462	201,287	68,900	34.23	2.336
4182_	CERTAIN LIVING QUARTERS	RPTL 469	7	1,022	96	9.37	.003
41834	STAR - ENHANCED	RPTL 425	6,985	707,724	393,184	55.56	13.330
41844	STAR - ENHANCED: MFG HOME	RPTL 425	12	1,606	362	22.55	.012
41854	STAR - BASIC	RPTL 425	19,602	2,164,214	595,492	27.52	20.188
41864	STAR - BASIC:MFG HOME	RPTL 425	121	16,995	2,752	16.19	.093
4190_	PHYSICALLY DISABLED	RPTL 459	9	870	182	20.88	.006
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	198	14,185	6,127	43.19	.208
4196_	HISTORIC PROPERTY	RPTL 444-a	2	1,450	947	65.32	.032
4421_	HOME IMPROVEMENTS	RPTL 421-f	4	472	99	20.97	.003
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	4	677	98	14.52	.003
GROUP A TOTAL			35,560		1,148,662		38.942
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	122	22,443	22,443	100.00	.761
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	3	479	479	100.00	.016
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	21	1,273	1,273	100.00	.043
GROUP B TOTAL			146		24,195		.820
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	61	70,902	70,902	100.00	2.404
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	200	26,335	26,330	99.98	.893
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	8	4,040	5,086	125.89	.172

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)	240	148,548	148,287	99.82 5.027
	13510	TOWN OWNED: CEMETERY	RPTL 446	186	1,909	1,909	100.00 .065
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	179	33,736	33,736	100.00 1.144
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	15	1,136	1,136	100.00 .039
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	2	1,104	1,104	100.00 .037
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	8	2,144	2,144	100.00 .073
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	120	330,836	330,836	100.00 11.216
	13850	BOCES PROPERTY	RPTL 408	9	13,558	13,558	100.00 .460
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	4	325	325	100.00 .011
	13970	REGIONAL OTB CORPORATION	RACING L 513	1	210	210	100.00 .007
	GROUP C TOTAL			1,033		635,563	21.547
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	54,934	54,934	100.00 1.862
	GROUP D TOTAL			26		54,934	1.862
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	43	4,402	4,402	100.00 .149
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	283	89,599	89,599	100.00 3.038
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	46	36,449	36,449	100.00 1.236
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	42	15,153	15,153	100.00 .514
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	54	43,638	43,346	99.33 1.470
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	29	9,498	9,498	100.00 .322
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	34	9,297	9,297	100.00 .315
	25400	FRATERNAL ORGANIZATION	RPTL 428	3	166	166	100.00 .006
	26050	AGRICULTURAL SOCIETY	RPTL 450	8	1,713	1,713	100.00 .058
	26100	VETERANS ORGANIZATION	RPTL 452	19	4,702	4,702	100.00 .159
	26250	HISTORICAL SOCIETY	RPTL 444	9	1,069	1,069	100.00 .036
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	2	2,557	2,557	100.00 .087
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	55	8,742	8,470	96.90 .287
	27350	CEMETERY - PRIVATE	RPTL 446	76	3,825	3,825	100.00 .130
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	2	1,060	1,060	100.00 .036
	GROUP E TOTAL			705		231,306	7.842

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: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	260	611,966	611,966	100.00	20.747
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	5	159	159	100.00	.005
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	25	59,827	38,565	64.46	1.307
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	106	74,496	12,787	17.16	.434
	47700 FALLOUT SHELTER FACILITIES	RPTL 479	1	121	5	4.40	.000
	GROUP F TOTAL		397		663,482		22.493
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	7	177	177	100.00	.006
	18100 MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	13	28,446	28,446	100.00	.964
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	7	9,885	9,885	100.00	.335
	28220 COMMUNITY DEV CORP-URBN RENWL	P H F I L 260	1	114	114	100.00	.004
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	1	1,507	1,507	100.00	.051
	GROUP G TOTAL		29		40,129		1.361
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	134	17,391	17,391	100.00	.590
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	6	256	256	100.00	.009
	41700 AGRICULTURAL BUILDING	RPTL 483	376	77,403	20,976	27.10	.711
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,295	279,459	74,289	26.58	2.519
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	741	86,372	21,496	24.89	.729
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	89	22,879	2,870	12.55	.097
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	5	1,280	343	26.80	.012
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	1	13	10	75.00	.000
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	155	18,316	8,336	45.51	.283
	GROUP H TOTAL		3,802		145,967		4.949
	COUNTY TOTALS		41,715		2,949,680		

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)	40	29,531	13,190	44.66	.015
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	20,644	7,560,745	3,896,638	51.54	4.270
4111_	VETERANS - PRO RATA	RPTL 458(5)	4,164	1,418,212	596,465	42.06	.654
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	20,324	7,878,827	877,976	11.14	.962
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	12,905	5,082,798	914,768	18.00	1.002
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	2,199	930,633	184,029	19.77	.202
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	2,648	1,014,332	68,240	6.73	.075
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	108	66,918	4,163	6.22	.005
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	57	27,971	25,355	90.65	.028
41400	CLERGY	RPTL 460	523	327,118	55,156	16.86	.060
4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	4,172	2,077,690	191,635	9.22	.210
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	23	7,374	1,000	13.56	.001
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	2,445	769,656	71,773	9.33	.079
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	20,163	6,492,427	2,630,094	40.51	2.882
4182_	CERTAIN LIVING QUARTERS	RPTL 469	125	67,577	8,478	12.55	.009
41834	STAR - ENHANCED	RPTL 425	60,308	20,041,123	6,954,754	34.70	7.620
41844	STAR - ENHANCED: MFG HOME	RPTL 425	251	40,046	8,380	20.93	.009
41854	STAR - BASIC	RPTL 425	289,533	105,548,291	16,800,834	15.92	18.408
41864	STAR - BASIC:MFG HOME	RPTL 425	233	55,810	17,997	32.25	.020
4190_	PHYSICALLY DISABLED	RPTL 459	1,072	531,274	40,811	7.68	.045
41910	DISABLED CRIME VICTIMS	RPTL 459-b	1	769	327	42.55	.000
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	1,157	549,446	142,742	25.98	.156
4411_	FIRST-TIME HOMEBUYERS	RPTL 457	278	63,474	17,920	28.23	.020
4421_	HOME IMPROVEMENTS	RPTL 421-f	3,803	1,825,068	154,618	8.47	.169
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	153	104,513	3,987	3.82	.004
GROUP A TOTAL			447,329		33,681,330		36.904
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	1,211	23,849,698	23,520,483	98.62	25.771
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	195	668,885	561,136	83.89	.615
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	9	4,061	4,061	100.00	.004
12430	NYS HIGHER EDUC SERVCE CORP	EDUC L 657	3	551,275	551,275	100.00	.604
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	927	997,353	997,353	100.00	1.093
GROUP B TOTAL			2,345		25,634,308		28.087

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 C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	16	177,255	177,255	100.00	.194
1011_	SEWAGE/WATER NOT IN DISTRICT	RPTL 410-a	3	2	2	100.00	.000
10200	PUBLIC EMERGENCY WATER PIPES	GEN MUNY L 120-u(10)	3	1,872	1,872	100.00	.002
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	10,013	3,412,381	3,338,944	97.85	3.658
1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	50	116,193	116,193	100.00	.127
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	11,687	4,207,601	4,161,836	98.91	4.560
13510	TOWN OWNED: CEMETERY	RPTL 446	56	2,409	2,190	90.91	.002
13520	TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	1	45	45	100.00	.000
1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	6	971	971	100.00	.001
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	1,068	771,009	752,558	97.61	.825
13660	VILLAGE OWNED: CEMETERY	RPTL 446	10	2,055	2,055	100.00	.002
13750	VILLG AIRFIELD OUTSIDE VILLG	RPTL 406(7)	1	11	11	100.00	.000
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	734	7,103,573	7,055,750	99.33	7.731
13810	DRAINAGE IMPROVEMENT DISTRCT	EN CON LAW 15-1909(4)	4	136	136	100.00	.000
13820	RIVER IMPROVEMENT DISTRICT	EN CON LAW 15-2309	8	178	178	100.00	.000
13850	BOCES PROPERTY	RPTL 408	22	27,300	27,300	100.00	.030
13870	SPECIAL DISTRICT PROPERTY	RPTL 410	138	101,173	92,790	91.71	.102
13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	391	341,039	315,011	92.37	.345
13970	REGIONAL OTB CORPORATION	RACING L 513	4	8,300	8,300	100.00	.009
14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	95	71,454	71,454	100.00	.078
3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	785	81,452	81,452	100.00	.089
GROUP C TOTAL			25,095		16,206,303		17.757
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	4,577,976	4,535,289	99.07	4.969
14110	USA OWNED - SPECIFIED USES	STATE L 54	40	441,308	436,451	98.90	.478
14120	USA OWNED - DEFENSE PURPOSES	STATE L 59-g	1	488	488	100.00	.001
14300	INDIAN RESERVATION	RPTL 454	4	25,077	25,077	100.00	.028
GROUP D TOTAL			576		4,997,305		5.475
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
21600	CLERGY RESIDENCE	RPTL 462	330	363,659	362,500	99.68	.397
25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	1,108	2,168,768	2,152,450	99.25	2.358
25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	242	802,373	802,189	99.98	.879
25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	584	570,120	539,796	94.68	.591

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							
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	75	856,477	855,148	99.84 .937
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	367	302,451	302,421	99.99 .331
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	810	1,128,706	1,071,391	94.92 1.174
	25400	FRATERNAL ORGANIZATION	RPTL 428	15	8,891	8,891	100.00 .010
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	2	175,521	175,521	100.00 .192
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	8	103,246	103,246	100.00 .113
	25700	INFANT HOME	RPTL 440	3	1,515	1,515	100.00 .002
	26100	VETERANS ORGANIZATION	RPTL 452	50	25,591	24,553	95.94 .027
	26250	HISTORICAL SOCIETY	RPTL 444	20	18,891	18,891	100.00 .021
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	1	353	353	100.00 .000
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	455	392,126	389,911	99.44 .427
	27350	CEMETERY - PRIVATE	RPTL 446	194	279,883	184,695	65.99 .202
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	30	28,163	28,163	100.00 .031
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	2	892	892	100.00 .001
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	1	110	110	100.00 .000
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	110	110	100.00 .000
	GROUP E TOTAL			4,298		7,022,746	7.695
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	373	2,430,031	2,427,736	99.91 2.660
	19950	MUNICIPAL RAILROAD	RPTL 456	230	186,846	186,846	100.00 .205
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	29	33,627	33,627	100.00 .037
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	5	45	45	100.00 .000
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	133	569,207	63,406	11.14 .070
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	165	717,254	98,834	13.78 .108
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	4	3,406,783	26,829	.79 .029
	GROUP F TOTAL			939		2,837,323	3.109
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	1	217	217	100.00 .000
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	36	73,383	73,383	100.00 .080
	18190	NYS PROJECT FINANCE AGENCY	MCK UCON L 6369	5	18,011	18,011	100.00 .020
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	12,122	12,122	100.00 .013
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	6	59,125	59,125	100.00 .065
	28220	COMUNITY DEV CORP-URBN RENWL	P H FI L 260	147	25,806	25,806	100.00 .028

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 (CONT'D)							
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	268	120,827	120,827	100.00	.132
28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	12	70,770	70,770	100.00	.078
38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	3,750	3,269	87.17	.004
4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	34	11,029	11,029	100.00	.012
4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	37	3,387	3,387	100.00	.004
4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	21	18,597	18,597	100.00	.020
GROUP G TOTAL			569		416,543		.456
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
41700	AGRICULTURAL BUILDING	RPTL 483	84	86,598	26,865	31.02	.029
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,549	727,399	328,922	45.22	.360
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	361	242,243	111,836	46.17	.123
42120	TEMPORARY GREENHOUSES	RPTL 483-c	1	217	17	8.00	.000
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	3	718	286	39.84	.000
GROUP H TOTAL			1,998		467,926		.513
COUNTY TOTALS			483,165		91,267,464		

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)	153	18,329	3,438	18.76	.134
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,516	239,708	29,778	12.42	1.160
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,340	202,899	42,574	20.98	1.658
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	396	61,081	12,014	19.67	.468
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	288	47,258	3,285	6.95	.128
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	18	2,805	271	9.66	.011
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	1	212	212	100.00	.008
41400	CLERGY	RPTL 460	19	3,066	43	1.39	.002
4169_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e,f,g,h&i	318	45,573	905	1.99	.035
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	985	126,856	44,977	35.45	1.752
41834	STAR - ENHANCED	RPTL 425	4,171	657,920	242,859	36.91	9.457
41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	541	41	7.60	.002
41854	STAR - BASIC	RPTL 425	12,343	2,079,552	364,026	17.51	14.176
41864	STAR - BASIC:MFG HOME	RPTL 425	1	62	25	40.70	.001
4190_	PHYSICALLY DISABLED	RPTL 459	2	325	110	33.74	.004
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	21	2,431	1,080	44.43	.042
4421_	HOME IMPROVEMENTS	RPTL 421-f	163	35,953	4,230	11.77	.165
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	24	8,273	786	9.50	.031
GROUP A TOTAL			21,760		750,654		29.232
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	107	288,869	288,869	100.00	11.249
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	7	189	189	100.00	.007
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	1	181	181	100.00	.007
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	13	1,621	1,621	100.00	.063
GROUP B TOTAL			128		290,860		11.327
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	72	23,625	23,625	100.00	.920
1011_	SEWAGE/WATER NOT IN DISTRICT	RPTL 410-a	8	461	461	100.00	.018
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	80	86,299	86,299	100.00	3.361
1324_	CO. SEWER/WATER OUTSIDE CO.	RPTL 406(3)	1	164	164	100.00	.006
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	1	4,133	4,133	100.00	.161
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	320	84,911	84,911	100.00	3.307
13510	TOWN OWNED: CEMETERY	RPTL 446	9	151	151	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 SULLIVAN 15 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)	3	1	1	100.00	.000
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	90	14,456	14,456	100.00	.563
	1373_ VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	3	247	247	100.00	.010
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	31	9,881	9,864	99.83	.384
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	40	180,448	180,448	100.00	7.027
	13850 BOCES PROPERTY	RPTL 408	1	6,154	6,154	100.00	.240
	13870 SPECIAL DISTRICT PROPERTY	RPTL 410	58	17,833	17,833	100.00	.695
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	3,309	3,309	100.00	.129
	3320_ TAX SALE - COUNTY OWNED	RPTL 406(5)	277	17,690	17,690	100.00	.689
	GROUP C TOTAL		996		449,746		17.514
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	8,930	8,930	100.00	.348
	14110 USA OWNED - SPECIFIED USES	STATE L 54	9	2,421	2,421	100.00	.094
	GROUP D TOTAL		18		11,351		.442
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	18	3,016	2,785	92.34	.108
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	486	259,984	258,199	99.31	10.055
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	160	159,256	159,142	99.93	6.197
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	50	35,208	35,211	100.01	1.371
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	4	50,812	50,812	100.00	1.979
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	64	27,415	27,426	100.04	1.068
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	51	21,408	20,604	96.24	.802
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	540	540	100.00	.021
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	365	365	100.00	.014
	26100 VETERANS ORGANIZATION	RPTL 452	8	799	799	100.00	.031
	26250 HISTORICAL SOCIETY	RPTL 444	1	95	95	100.00	.004
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	24	7,857	7,857	100.00	.306
	27350 CEMETERY - PRIVATE	RPTL 446	187	4,200	4,200	100.00	.164
	46450 ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	323	6	1.94	.000
	GROUP E TOTAL		1,057		568,041		22.121
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	123	325,143	325,143	100.00	12.662

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						
	2970_	PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	9	437	437	100.00 .017
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	108	48,725	5,547	11.39 .216
	GROUP F TOTAL			240		331,127	12.895
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	1	31	31	100.00 .001
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	4	6,582	6,160	93.59 .240
	28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	4,307	4,307	100.00 .168
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	638	638	100.00 .025
	4810_	URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	1	4,003	4,003	100.00 .156
	4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	1	7,165	7,165	100.00 .279
	4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	4	7,085	6,962	98.26 .271
	GROUP G TOTAL			13		29,266	1.140
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252	NYS OWNED REFORESTED LAND	RPTL 534	7	1,068	1,068	100.00 .042
	41700	AGRICULTURAL BUILDING	RPTL 483	96	27,417	6,749	24.62 .263
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	918	176,818	47,827	27.05 1.863
	41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	37	6,158	1,567	25.45 .061
	41750	ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	1	579	22	3.82 .001
	42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	50	19,236	664	3.45 .026
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	9	3,203	320	9.99 .013
	47450	FORESTLAND UNDER FISHER ACT	RPTL 480	26	4,337	2,040	47.03 .079
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	796	170,318	75,638	44.41 2.946
	GROUP H TOTAL			1,940		135,895	5.292
	COUNTY TOTALS			26,168		2,567,933	

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	250	250	100.00 .019
	4100_	VETERANS - CHANGE IN LEVEL	RPTL 458(5)	69	7,192	3,110	43.25 .238
	4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	22	2,140	643	30.04 .049
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,363	157,320	19,364	12.31 1.481
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,128	125,038	25,348	20.27 1.939
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	250	28,531	5,567	19.51 .426
	41400	CLERGY	RPTL 460	38	4,739	163	3.44 .013
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	745	62,641	20,043	32.00 1.533
	41834	STAR - ENHANCED	RPTL 425	3,634	404,270	215,647	53.34 16.497
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	9	1,348	295	21.87 .023
	41854	STAR - BASIC	RPTL 425	10,439	1,225,270	318,660	26.01 24.377
	41864	STAR - BASIC:MFG HOME	RPTL 425	56	6,871	1,022	14.88 .078
	4190_	PHYSICALLY DISABLED	RPTL 459	3	454	229	50.47 .018
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	50	3,681	1,188	32.27 .091
	4421_	HOME IMPROVEMENTS	RPTL 421-f	4	630	47	7.53 .004
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	11	2,236	284	12.72 .022
	GROUP A TOTAL			17,823		611,860	46.807
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	42	4,878	4,878	100.00 .373
	GROUP B TOTAL			42		4,878	.373
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	5	44,936	44,936	100.00 3.438
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	32	26,996	26,996	100.00 2.065
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	113	11,182	11,182	100.00 .855
	13510	TOWN OWNED: CEMETERY	RPTL 446	8	163	163	100.00 .012
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	1	34	34	100.00 .003
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	123	45,302	45,302	100.00 3.466
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	3	131	131	100.00 .010
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	1	124	124	100.00 .010
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	6	157	157	100.00 .012
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	51	151,929	151,929	100.00 11.623
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	12	6,714	6,714	100.00 .514

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 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)	6	250	250	100.00	.019
	GROUP C TOTAL		361		287,918		22.026
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	1,444	1,441	99.78	.110
	GROUP D TOTAL		5		1,441		.110
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	23	3,007	3,007	100.00	.230
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	140	52,375	51,861	99.02	3.967
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	3	447	447	100.00	.034
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	18	3,688	3,688	100.00	.282
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	4	820	820	100.00	.063
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	6	959	959	100.00	.073
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	41	5,589	5,589	100.00	.428
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	2	1,076	1,076	100.00	.082
	26050 AGRICULTURAL SOCIETY	RPTL 450	13	1,201	1,201	100.00	.092
	26100 VETERANS ORGANIZATION	RPTL 452	14	1,759	1,759	100.00	.135
	26250 HISTORICAL SOCIETY	RPTL 444	2	1,508	1,508	100.00	.115
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	31	5,476	5,476	100.00	.419
	27350 CEMETERY - PRIVATE	RPTL 446	91	2,538	2,538	100.00	.194
	27400 PRIVAT NONPROFIT RETIRE SYS	RPTL 488	6	947	947	100.00	.072
	GROUP E TOTAL		394		80,876		6.187
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	46	241,695	241,695	100.00	18.490
	19950 MUNICIPAL RAILROAD	RPTL 456	1	219	219	100.00	.017
	2745_ ELECTRIC GENERATING FACILITIES	RPTL 485	1	313	450	144.00	.034
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	5	11,365	8,599	75.66	.658
	4760_ BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	1	80	4	5.39	.000
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	31	38,173	7,267	19.04	.556
	4767_ IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	14	5,910	2,745	46.45	.210
	GROUP F TOTAL		99		260,979		19.965

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 G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	2,226	2,226	100.00	.170
	28550 NONPROFIT HSNG:SR CITIZEN CTR	RPTL 422	3	9,283	9,283	100.00	.710
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	3	2,553	2,028	79.45	.155
	GROUP G TOTAL		9		13,537		1.036
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	97	11,568	11,568	100.00	.885
	41700 AGRICULTURAL BUILDING	RPTL 483	57	13,517	2,623	19.41	.201
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	754	98,373	26,954	27.40	2.062
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	64	7,869	2,537	32.23	.194
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	2	567	144	25.34	.011
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	2	377	120	31.82	.009
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	20	3,085	937	30.38	.072
	4750_ CONS EASMT PERPETUAL	RPTL 491	1	156	43	27.79	.003
	GROUP H TOTAL		997		44,926		3.437
	COUNTY TOTALS		19,739		1,307,199		

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)	95	17,160	246	1.44	.005
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	947	157,174	13,403	8.53	.266
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	853	145,695	20,324	13.95	.404
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	229	38,916	6,874	17.66	.137
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	11	1,283	86	6.66	.002
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	24	3,668	284	7.73	.006
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	3	310	54	17.42	.001
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	674	674	100.00	.013
41400	CLERGY	RPTL 460	21	3,572	32	.88	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,638	206,325	81,491	39.50	1.618
4182_	CERTAIN LIVING QUARTERS	RPTL 469	9	2,510	262	10.44	.005
41834	STAR - ENHANCED	RPTL 425	3,671	546,040	205,225	37.58	4.075
41854	STAR - BASIC	RPTL 425	15,626	3,124,815	475,135	15.21	9.435
41864	STAR - BASIC:MFG HOME	RPTL 425	8	1,479	225	15.22	.005
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	154	14,089	6,326	44.90	.126
4196_	HISTORIC PROPERTY	RPTL 444-a	3	1,130	255	22.57	.005
4421_	HOME IMPROVEMENTS	RPTL 421-f	6	1,180	239	20.22	.005
GROUP A TOTAL			23,301		811,135		16.107
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	367	158,232	158,232	100.00	3.142
GROUP B TOTAL			367		158,232		3.142
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	52	76,787	76,787	100.00	1.525
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	143	92,196	92,196	100.00	1.831
13450	CITY AIRFIELD OUTSIDE CITY	RPTL 406(7)	8	6,365	6,365	100.00	.126
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	159	33,808	33,808	100.00	.671
13510	TOWN OWNED: CEMETERY	RPTL 446	2	9	9	100.00	.000
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	117	16,575	16,575	100.00	.329
1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	11	181	181	100.00	.004
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	4	411	411	100.00	.008
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	54	185,385	185,385	100.00	3.681
13850	BOCES PROPERTY	RPTL 408	1	20,000	20,000	100.00	.397

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							
	13890 MISC LOCAL PUBLIC AUTHORITY	RPTL 412	10	7,733	7,733	100.00	.154
	GROUP C TOTAL		561		439,450		8.727
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	5,707	5,707	100.00	.113
	14110 USA OWNED - SPECIFIED USES	STATE L 54	1	6,450	6,450	100.00	.128
	GROUP D TOTAL		5		12,157		.241
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600 CLERGY RESIDENCE	RPTL 462	18	3,146	3,146	100.00	.063
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	139	79,828	79,748	99.90	1.584
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	465	2,973,000	2,966,614	99.79	58.911
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	67	24,108	20,705	85.88	.411
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	4	59,550	59,390	99.73	1.179
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	9	5,411	5,411	100.00	.108
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	27	19,699	19,682	99.91	.391
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	7	10,840	10,840	100.00	.215
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	60	60	100.00	.001
	26100 VETERANS ORGANIZATION	RPTL 452	7	1,710	1,710	100.00	.034
	26250 HISTORICAL SOCIETY	RPTL 444	3	901	901	100.00	.018
	2630_ INTERDENOMINATIONAL CENTER	RPTL 430	8	1,173	1,173	100.00	.023
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	23	6,659	6,659	100.00	.132
	27350 CEMETERY - PRIVATE	RPTL 446	98	3,383	3,383	100.00	.067
	29500 PERFORMING ARTS BUILDINGS	RPTL 427	1	390	390	100.00	.008
	GROUP E TOTAL		877		3,179,812		63.145
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	44	235,418	235,418	100.00	4.675
	4761_ BUSNS INVEST:NOT NYC;>8/4/97	RPTL 485-b	44	84,181	6,424	7.63	.128
	4780_ IMPROVED PROP PURSNT TO ADA	RPTL 459-a	4	1,130	160	14.19	.003
	GROUP F TOTAL		92		242,002		4.806
GROUP G: URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)							
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	7	18,056	18,056	100.00	.359
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	1	16,000	16,000	100.00	.318

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 (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-b,c, 53	2	50,000	50,000	100.00 .993
	28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	7,070	7,070	100.00 .140
	28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	17	8,942	8,942	100.00 .178
	28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	5	6,895	6,763	98.08 .134
	4198_	LOW/MODERATE INCOME HOUSING	RPTL 421-e	1	3,600	3,600	100.00 .072
	4865_	LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	1	10,050	10,050	100.00 .200
	4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	2	1,750	1,569	89.63 .031
	GROUP G TOTAL			40		122,050	2.424
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252	NYS OWNED REFORESTED LAND	RPTL 534	341	27,266	27,266	100.00 .541
	33302	COUNTY REFORESTATION LAND	RPTL 406(6)	6	404	404	100.00 .008
	41700	AGRICULTURAL BUILDING	RPTL 483	102	27,286	5,410	19.83 .107
	41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	991	179,727	37,053	20.62 .736
	42120	TEMPORARY GREENHOUSES	RPTL 483-c	7	2,473	178	7.20 .004
	47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	9	1,575	625	39.67 .012
	GROUP H TOTAL			1,456		70,936	1.409
	COUNTY TOTALS			26,700		5,035,774	

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)	10	1,882	128	6.81	.003
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	391	59,999	14,724	24.54	.299
4111_	VETERANS - PRO RATA	RPTL 458(5)	5	1,072	5	.51	.000
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	3,581	768,214	86,757	11.29	1.763
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	3,222	663,387	127,250	19.18	2.586
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	728	147,484	27,858	18.89	.566
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	305	67,040	2,410	3.59	.049
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	152	35,013	1,812	5.18	.037
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	18	3,294	336	10.19	.007
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	952	952	100.00	.019
41400	CLERGY	RPTL 460	48	9,934	340	3.42	.007
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	3,385	604,969	237,725	39.30	4.830
4182_	CERTAIN LIVING QUARTERS	RPTL 469	16	7,293	806	11.05	.016
41834	STAR - ENHANCED	RPTL 425	9,880	1,997,448	698,004	34.94	14.183
41844	STAR - ENHANCED: MFG HOME	RPTL 425	6	1,331	271	20.36	.006
41854	STAR - BASIC	RPTL 425	32,885	7,539,510	1,179,520	15.64	23.967
41864	STAR - BASIC:MFG HOME	RPTL 425	20	2,858	463	16.20	.009
4190_	PHYSICALLY DISABLED	RPTL 459	7	2,520	278	11.02	.006
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	226	38,969	17,793	45.66	.362
4196_	HISTORIC PROPERTY	RPTL 444-a	2	588	22	3.81	.001
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	24	11,328	1,274	11.24	.026
	GROUP A TOTAL		54,914		2,398,728		48.741
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	125	458,016	458,016	100.00	9.307
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	7	14,566	14,566	100.00	.296
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	20	9,696	9,696	100.00	.197
	GROUP B TOTAL		152		482,278		9.800
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	94	142,659	142,659	100.00	2.899
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	127	82,445	82,333	99.86	1.673
13360	NYC WATER SUPPLY AQUEDUCTS	RPTL 406(4)	2	7,039	6,985	99.24	.142
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	7	1,182	1,182	100.00	.024
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	397	97,169	97,169	100.00	1.974

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)	75	39,236	39,236	100.00 .797
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	13	2,802	2,802	100.00 .057
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	77	350,323	350,323	100.00 7.118
	13850	BOCES PROPERTY	RPTL 408	5	2,343	2,343	100.00 .048
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	54	29,880	29,880	100.00 .607
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	2	2,310	2,310	100.00 .047
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	12	455	455	100.00 .009
	GROUP C TOTAL			865		757,677	15.396
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	756	756	100.00 .015
	14110	USA OWNED - SPECIFIED USES	STATE L 54	17	9,099	9,099	100.00 .185
	GROUP D TOTAL			21		9,855	.200
GROUP E: PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES							
	21600	CLERGY RESIDENCE	RPTL 462	51	24,698	22,400	90.70 .455
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	447	434,757	433,544	99.72 8.809
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	181	130,239	129,935	99.77 2.640
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	85	31,586	31,333	99.20 .637
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	38	43,710	43,710	100.00 .888
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	173	91,512	91,462	99.94 1.858
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	109	39,728	39,728	100.00 .807
	26050	AGRICULTURAL SOCIETY	RPTL 450	17	3,993	3,993	100.00 .081
	26100	VETERANS ORGANIZATION	RPTL 452	16	3,796	3,796	100.00 .077
	26250	HISTORICAL SOCIETY	RPTL 444	29	3,703	3,639	98.25 .074
	2630_	INTERDENOMINATIONAL CENTER	RPTL 430	2	1,135	1,135	100.00 .023
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	109	37,676	37,676	100.00 .766
	27350	CEMETERY - PRIVATE	RPTL 446	142	17,895	17,895	100.00 .364
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	2	1,213	1,213	100.00 .025
	GROUP E TOTAL			1,401		861,459	17.504
GROUP F: INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY							
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	28	108,595	108,595	100.00 2.207
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	5	42,058	33,511	79.68 .681

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	114	166,127	18,359	11.05	.373
	GROUP F TOTAL		147		160,465		3.261
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	19,914	19,914	100.00	.405
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	4	7,409	7,409	100.00	.151
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	18	6,334	6,334	100.00	.129
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	6	21,696	21,696	100.00	.441
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	3	11,248	10,767	95.72	.219
	4867_ REDEVELOP HSNG CO:FIRST EX	P H FI L 125 & 127	2	1,316	1,316	100.00	.027
	4869_ REDEVELOP HSNG CO:PHASEOUT	RPTL 423	1	1,350	1,202	89.05	.024
	GROUP G TOTAL		37		68,638		1.395
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	5	6,471	5,930	91.64	.121
	41700 AGRICULTURAL BUILDING	RPTL 483	67	34,286	12,366	36.07	.251
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,045	319,450	110,751	34.67	2.250
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	123	44,169	13,006	29.45	.264
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	13	4,682	97	2.06	.002
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	3	1,475	8	.56	.000
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	1	279	1	.36	.000
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	53	23,467	3,274	13.95	.067
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	12	9,214	2,158	23.42	.044
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	279	79,797	32,797	41.10	.666
	4750_ CONS EASMT PERPETUAL	RPTL 491	1	4,233	59	1.40	.001
	GROUP H TOTAL		1,602		180,447		3.667
	COUNTY TOTALS		59,146		4,921,419		

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)	28	6,278	854	13.60	.043
4111_	VETERANS - PRO RATA	RPTL 458(5)	8	2,784	27	.97	.001
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,771	392,260	44,100	11.24	2.235
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,468	320,193	58,233	18.19	2.952
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	408	87,418	15,939	18.23	.808
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	231	51,348	2,702	5.26	.137
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	5	957	114	11.87	.006
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	601	535	89.10	.027
41400	CLERGY	RPTL 460	24	6,442	72	1.11	.004
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	6	901	3	.33	.000
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,025	153,695	55,158	35.89	2.796
41834	STAR - ENHANCED	RPTL 425	4,556	921,023	276,532	30.02	14.017
41844	STAR - ENHANCED: MFG HOME	RPTL 425	5	421	222	52.84	.011
41854	STAR - BASIC	RPTL 425	12,920	2,820,608	392,455	13.91	19.894
41864	STAR - BASIC:MFG HOME	RPTL 425	44	4,535	1,016	22.39	.052
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	20	2,305	996	43.24	.051
GROUP A TOTAL			22,522		848,958		43.034
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	141	128,497	128,497	100.00	6.514
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	1	2,711	2,711	100.00	.137
GROUP B TOTAL			142		131,208		6.651
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	6	6,370	6,370	100.00	.323
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	119	105,568	105,568	100.00	5.351
13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	105	44,643	44,643	100.00	2.263
13370	CITY OWNED: CEMETERY	RPTL 446	3	1,573	1,573	100.00	.080
1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	18	2,712	2,712	100.00	.138
1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	36	17,018	17,018	100.00	.863
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	297	84,767	84,767	100.00	4.297
13510	TOWN OWNED: CEMETERY	RPTL 446	77	10,101	10,101	100.00	.512
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	12	11,711	11,711	100.00	.594
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	10	3,554	3,554	100.00	.180
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	48	176,028	176,028	100.00	8.923

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						
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	14	4,614	100.00	.234
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	3	205	100.00	.010
	GROUP C TOTAL			748	468,864		23.767
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	6,133	100.00	.311
	GROUP D TOTAL			4	6,133		.311
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	28	5,390	100.00	.273
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	164	95,538	100.00	4.843
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	108	59,629	99.60	3.011
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	54	48,820	100.00	2.475
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	13	118,247	100.00	5.994
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	69	39,218	100.00	1.988
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	15	14,392	100.00	.730
	25400	FRATERNAL ORGANIZATION	RPTL 428	1	290	100.00	.015
	26100	VETERANS ORGANIZATION	RPTL 452	10	1,335	100.00	.068
	26250	HISTORICAL SOCIETY	RPTL 444	4	279	100.00	.014
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	41	18,547	100.00	.940
	27350	CEMETERY - PRIVATE	RPTL 446	24	1,040	100.00	.053
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	2	6,667	100.00	.338
	GROUP E TOTAL			533	409,155		20.740
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	10	35,005	100.00	1.774
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	1	1,032	85.51	.045
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	56	100,128	14.92	.757
	GROUP F TOTAL			67	50,826		2.576
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	1	55	100.00	.003
	18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	3	13,503	100.00	.685
	2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	3	3,445	100.00	.175

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	2	592	592	100.00	.030
	GROUP G TOTAL		9		17,595		.892
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	2	1,653	1,653	100.00	.084
	41700 AGRICULTURAL BUILDING	RPTL 483	14	3,453	508	14.72	.026
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	27	8,266	1,685	20.38	.085
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	5	2,798	398	14.24	.020
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	299	37,995	16,804	44.23	.852
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	84	18,020	10,125	56.19	.513
	GROUP H TOTAL		431		31,173		1.580
	COUNTY TOTALS		24,484		1,972,784		

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)	101	11,718	6,768	57.75	.460
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	117	15,806	1,990	12.59	.135
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	1,446	233,679	28,322	12.12	1.924
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,408	218,681	45,059	20.61	3.061
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	358	55,994	11,764	21.01	.799
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	183	28,961	1,407	4.86	.096
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	16	2,344	180	7.69	.012
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	17	2,639	381	14.42	.026
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	3	564	528	93.53	.036
41400	CLERGY	RPTL 460	27	5,735	202	3.52	.014
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	15	1,584	8	.47	.001
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,366	174,247	58,531	33.59	3.976
41834	STAR - ENHANCED	RPTL 425	4,444	677,983	263,589	38.88	17.905
41844	STAR - ENHANCED: MFG HOME	RPTL 425	8	1,750	363	20.71	.025
41854	STAR - BASIC	RPTL 425	12,061	1,909,710	359,876	18.84	24.446
41864	STAR - BASIC:MFG HOME	RPTL 425	25	6,072	589	9.71	.040
4190_	PHYSICALLY DISABLED	RPTL 459	2	237	8	3.49	.001
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	115	12,429	4,894	39.37	.333
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	6	1,736	112	6.45	.008
GROUP A TOTAL			21,718		784,571		53.295
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	84	72,529	72,529	100.00	4.927
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	19	688	688	100.00	.047
GROUP B TOTAL			103		73,217		4.974
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	1	6	6	100.00	.000
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	38	51,104	51,104	100.00	3.472
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	102	14,485	14,485	100.00	.984
13510	TOWN OWNED: CEMETERY	RPTL 446	89	2,251	2,251	100.00	.153
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	111	17,284	17,284	100.00	1.174
13660	VILLAGE OWNED: CEMETERY	RPTL 446	8	128	128	100.00	.009
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	27	2,709	2,709	100.00	.184
13800	SCHOOL DISTRICT PROPERTY	RPTL 408	38	160,064	160,064	100.00	10.873

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 .518
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	6	230	230	100.00 .016
	3320_	TAX SALE - COUNTY OWNED	RPTL 406(5)	6	44	44	100.00 .003
	GROUP C TOTAL			427		255,923	17.385
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	18	18	100.00 .001
	14110	USA OWNED - SPECIFIED USES	STATE L 54	9	1,929	1,929	100.00 .131
	GROUP D TOTAL			10		1,947	.132
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	13	2,208	2,226	100.79 .151
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	141	55,708	55,950	100.43 3.801
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	34	10,020	10,035	100.15 .682
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	44	4,662	4,559	97.79 .310
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	3	4,722	4,722	100.00 .321
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	21	11,879	12,070	101.60 .820
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	39	24,272	24,272	100.00 1.649
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	10	2,068	2,068	100.00 .141
	26050	AGRICULTURAL SOCIETY	RPTL 450	5	2,249	2,249	100.00 .153
	26100	VETERANS ORGANIZATION	RPTL 452	13	2,186	2,186	100.00 .149
	26250	HISTORICAL SOCIETY	RPTL 444	19	1,953	1,953	100.00 .133
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	50	8,550	8,550	100.00 .581
	27350	CEMETERY - PRIVATE	RPTL 446	40	3,045	3,045	100.00 .207
	GROUP E TOTAL			432		133,885	9.095
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	35	25,905	25,905	100.00 1.760
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	4	2,441	2,441	100.00 .166
	47200	RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	12	15,917	11,933	74.97 .811
	4761_	BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	60	28,320	4,749	16.77 .323
	4767_	IMPROVEMENTS IN EMPIRE ZONE	RPTL 485-e	26	15,733	3,141	19.97 .213
	47900	AIR POLLUTION CONTROL FACLTY	RPTL 477-a	1	265	235	88.65 .016
	49530	INDUSTRIAL WASTE TREATMENT	RPTL 477	2	10,114	511	5.06 .035
	GROUP F TOTAL			140		48,915	3.323

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 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	3,145	3,145	100.00	.214
	18130 NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	7	82	82	100.00	.006
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	2	4,017	4,017	100.00	.273
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	6	1,767	1,767	100.00	.120
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	167	167	100.00	.011
	4866_ HOUSNG DEVEL FUND CO:UDC	P H FI L 577,654-a	1	1,435	1,435	100.00	.097
	4867_ REDEVELOP HSNG CO:FIRST EX	P H FI L 125 & 127	3	3,456	3,398	98.31	.231
	GROUP G TOTAL		24		14,011		.952
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	32252 NYS OWNED REFORESTED LAND	RPTL 534	12	3,023	3,023	100.00	.205
	41700 AGRICULTURAL BUILDING	RPTL 483	169	62,319	14,115	22.65	.959
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,933	445,261	117,875	26.47	8.007
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	287	52,698	10,357	19.65	.704
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	62	31,191	1,765	5.66	.120
	4211_ HISTORIC BARNs	RPTL 483-b	3	1,342	59	4.38	.004
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	5	632	143	22.58	.010
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	9	3,866	1,096	28.35	.075
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	118	26,230	7,954	30.32	.540
	GROUP H TOTAL		2,598		156,387		10.623
	COUNTY TOTALS		25,495		1,472,118		

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)	67	6,607	329	4.98 .015
	4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	2,209	271,917	27,330	10.05 1.253
	4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	1,775	203,016	35,438	17.46 1.625
	4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	506	58,905	10,205	17.32 .468
	4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	18	1,605	185	11.55 .009
	41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	4	430	430	100.00 .020
	41400	CLERGY	RPTL 460	43	6,018	65	1.08 .003
	41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	14	1,313	9	.66 .000
	4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	1,231	117,331	37,389	31.87 1.715
	41834	STAR - ENHANCED	RPTL 425	5,931	701,371	350,374	49.96 16.066
	41844	STAR - ENHANCED: MFG HOME	RPTL 425	1	27	20	75.47 .001
	41854	STAR - BASIC	RPTL 425	19,680	2,458,020	597,433	24.31 27.395
	41864	STAR - BASIC:MFG HOME	RPTL 425	7	936	131	14.04 .006
	4190_	PHYSICALLY DISABLED	RPTL 459	17	4,231	316	7.46 .015
	41910	DISABLED CRIME VICTIMS	RPTL 459-b	1	282	122	43.27 .006
	4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	34	2,880	1,145	39.75 .053
	4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	4	756	71	9.35 .003
	GROUP A TOTAL			31,542		1,060,992	48.651
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100	NY STATE OWNED PROPERTY	RPTL 404(1)	209	88,904	88,904	100.00 4.077
	GROUP B TOTAL			209		88,904	4.077
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	102	72,741	72,741	100.00 3.336
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	220	63,607	63,607	100.00 2.917
	13510	TOWN OWNED: CEMETERY	RPTL 446	20	1,243	1,243	100.00 .057
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	3	45	45	100.00 .002
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	188	25,537	25,537	100.00 1.171
	13660	VILLAGE OWNED: CEMETERY	RPTL 446	1	1,035	1,035	100.00 .048
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	21	1,717	1,717	100.00 .079
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	94	187,365	187,365	100.00 8.592
	13850	BOCES PROPERTY	RPTL 408	2	7,846	7,846	100.00 .360
	14000	SPECIFIC LOCAL PUBLIC AUTHTY	RPTL 412	9	1,634	1,634	100.00 .075
	GROUP C TOTAL			660		362,770	16.635

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 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	5,541	5,541	100.00	.254
	GROUP D TOTAL		27		5,541		.254
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	28	3,331	3,331	100.00	.153
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	196	57,103	57,103	100.00	2.618
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	33	7,453	7,453	100.00	.342
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	15	3,970	3,970	100.00	.182
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	6	26,303	26,303	100.00	1.206
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	7	4,285	4,285	100.00	.197
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	62	12,649	12,649	100.00	.580
	25400 FRATERNAL ORGANIZATION	RPTL 428	8	1,852	1,852	100.00	.085
	26050 AGRICULTURAL SOCIETY	RPTL 450	6	2,629	2,629	100.00	.121
	26100 VETERANS ORGANIZATION	RPTL 452	18	3,302	3,302	100.00	.151
	26250 HISTORICAL SOCIETY	RPTL 444	15	1,500	1,500	100.00	.069
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	36	6,011	6,011	100.00	.276
	27350 CEMETERY - PRIVATE	RPTL 446	70	3,916	3,916	100.00	.180
	GROUP E TOTAL		500		134,304		6.158
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	74	78,691	78,691	100.00	3.608
	27200 RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	4	396	396	100.00	.018
	2745_ ELECTRIC GENERATING FACILITIES	RPTL 485	5	260,000	260,000	100.00	11.922
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	35	1,220	1,220	100.00	.056
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	181	120,181	18,840	15.68	.864
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	2	2,130	760	35.67	.035
	GROUP F TOTAL		301		359,907		16.503
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	3	118	118	100.00	.005
	18100 MUNI HSNG PROJ ACQ FROM PRIV	P H FIL 36-a(2)	54	9,647	9,647	100.00	.442
	18130 NYS URBAN DEV CORP-HOUS PROJ	MCK UCON L 6272	5	951	951	100.00	.044
	2811_ NONPROFIT HSNG-SPECIFIC USE	RPTL 422	1	411	411	100.00	.019
	28540 NONPROFIT HSNG:MENTAL DISABL	RPTL 422	12	2,251	2,251	100.00	.103
	28550 NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	2	1,215	1,215	100.00	.056

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 (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	3	5,921	8,080	136.46	.371
	GROUP G TOTAL		80		22,673		1.040
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
	41700 AGRICULTURAL BUILDING	RPTL 483	326	88,364	22,478	25.44	1.031
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,610	398,641	111,088	27.87	5.094
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	39	6,208	1,464	23.59	.067
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	69	12,777	1,132	8.86	.052
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	54	16,712	2,123	12.70	.097
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	7	1,903	302	15.87	.014
	42130 FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	109	31,088	4,308	13.86	.198
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	7	1,455	380	26.13	.017
	GROUP H TOTAL		3,221		143,275		6.570
	COUNTY TOTALS		36,553		2,180,811		

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)	349	179,841	42,077	23.40	.064
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	5,215	3,010,955	532,251	17.68	.811
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	8,445	6,691,503	404,131	6.04	.616
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	6,574	5,553,599	511,876	9.22	.780
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	1,073	1,685,348	75,227	4.46	.115
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	979	1,104,900	33,439	3.03	.051
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	27	15,840	1,137	7.18	.002
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	17	9,590	8,788	91.64	.013
41400	CLERGY	RPTL 460	160	84,306	7,673	9.10	.012
4164_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,f,&j	725	373,808	35,628	9.53	.054
41657	VOLUNTEER FIREFIGHTER-VILLG	RPTL 466	64	17,857	502	2.81	.001
4167_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-b	5	6,148	615	10.00	.001
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	85	32,617	3,345	10.26	.005
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	7,055	4,994,368	1,116,226	22.35	1.700
41813	LIVING QUARTERS-SNRS/DISABLD	RPTL 467-d	2	1,335	159	11.90	.000
41834	STAR - ENHANCED	RPTL 425	19,721	10,232,554	3,867,339	37.79	5.890
41836	STAR - ENHANCED	RPTL 425	4,197	2,540,908	612,904	24.12	.934
41854	STAR - BASIC	RPTL 425	115,928	63,134,852	12,306,716	19.49	18.744
41856	STAR - BASIC	RPTL 425	17,848	7,439,940	1,592,388	21.40	2.425
4190_	PHYSICALLY DISABLED	RPTL 459	14	42,432	2,076	4.89	.003
4193_	PERSON W/DISABILTY & LTD INC	RPTL 459-c	236	435,456	29,405	6.75	.045
4196_	HISTORIC PROPERTY	RPTL 444-a	1	573	21	3.74	.000
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	5	4,936	219	4.45	.000
GROUP A TOTAL			188,725		21,184,142		32.265
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	1,184	3,721,961	3,721,961	100.00	5.669
12150	NYS & LOCAL EMPL RETIRE SYS	RPTL 404(2)	3	7,466	7,466	100.00	.011
12350	PUBLIC AUTHORITIES- VARIOUS	RPTL 412	62	304,421	304,421	100.00	.464
12360	NYS ENVIRONMNTL FACLTY CORP	RPTL 412	22	139,440	139,440	100.00	.212
12370	MISC LOCAL TRANSP PUB AUTH	RPTL 412	2	11,610	2,511	21.63	.004
17650	FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	2	2,507	2,507	100.00	.004
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	13	32,268	32,268	100.00	.049
GROUP B TOTAL			1,288		4,210,574		6.413

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:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	10100	SPECIAL DIST USE:OTHER OWNER	RPTL 410	41	68,509	68,509	100.00 .104
	13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	611	6,665,546	6,652,002	99.80 10.131
	13120	CO. OWNED:REVENUE-PRODUCING	GEN MUNY L 411	3	425,051	425,051	100.00 .647
	1323_	COUNTY PROP OUTSIDE COUNTY	RPTL 406(2)	2	482	482	100.00 .001
	13350	CITY OWNED PROP (GENERALLY)	RPTL 406(1)	1,089	3,980,165	4,050,846	101.78 6.170
	13360	NYC WATER SUPPLY AQUEDUCTS	RPTL 406(4)	55	654,862	567,214	86.62 .864
	13370	CITY OWNED: CEMETERY	RPTL 446	8	82,302	82,302	100.00 .125
	1343_	CITY PROPERTY OUTSIDE CITY	RPTL 406(2)	4	305	305	100.00 .001
	1344_	CITY SEWER/WATER NOT IN CITY	RPTL 406(3)	5	2,151	2,151	100.00 .003
	13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	1,798	842,956	842,956	100.00 1.284
	13510	TOWN OWNED: CEMETERY	RPTL 446	11	2,126	2,126	100.00 .003
	13520	TOWN OWNED:REVENUE PRODUCING	GEN MUNY L 411	1	2,185	257	11.76 .000
	1357_	TOWN PROPERTY OUTSIDE TOWN	RPTL 406(2)	13	12,789	12,789	100.00 .020
	1359_	TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	3	619	619	100.00 .001
	13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	1,074	893,174	891,073	99.76 1.357
	1373_	VILLAGE PROP OUTSIDE VILLAGE	RPTL 406(2)	45	10,862	10,862	100.00 .017
	1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	22	3,168	3,168	100.00 .005
	13800	SCHOOL DISTRICT PROPERTY	RPTL 408	369	6,082,440	6,082,440	100.00 9.264
	1383_	SPECIAL DISTRICT:NOT IN DIST	RPTL 410-a	5	1,359	1,359	100.00 .002
	13850	BOCES PROPERTY	RPTL 408	23	94,695	94,695	100.00 .144
	13870	SPECIAL DISTRICT PROPERTY	RPTL 410	60	27,700	27,700	100.00 .042
	13880	UTICA TRANSIT AUTHORITY PROP	TRANS L 64	2	1,192	1,192	100.00 .002
	13890	MISC LOCAL PUBLIC AUTHORITY	RPTL 412	18	171,565	171,565	100.00 .261
	3340_	TAX SALE - CITY OWNED	RPTL 406(5)	76	12,228	12,230	100.01 .019
	3355_	TAX SALE - TOWN OWNED	RPTL 406(5)	57	2,270	2,270	100.00 .004
	GROUP C TOTAL			5,395		20,006,163	30.471
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	430,091	430,091	100.00 .655
	14110	USA OWNED - SPECIFIED USES	STATE L 54	32	1,324,549	1,324,549	100.00 2.017
	14200	FOREIGN GOVT: EMBASSY	RPTL 418	62	83,460	83,460	100.00 .127
	14210	FOREIGN GOVT: CONSULATE	VIENNA CON C	3	7,610	7,610	100.00 .012
	14220	FOREIGN GOVT: MISSION	VIENNA CON I	5	7,358	7,358	100.00 .011
	GROUP D TOTAL			128		1,853,068	2.822

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	227	239,473	239,185	99.88 .364
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	1,100	3,255,285	3,279,955	100.76 4.996
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	294	2,931,914	2,930,350	99.95 4.463
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	167	911,428	907,571	99.58 1.382
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	52	1,554,976	1,534,534	98.69 2.337
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	185	531,991	529,115	99.46 .806
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	421	385,195	385,195	100.00 .587
	25400	FRATERNAL ORGANIZATION	RPTL 428	8	25,834	25,834	100.00 .039
	25600	NONPROFIT HEALTH MAINT ORG	RPTL 486-a	36	15,173	15,173	100.00 .023
	26050	AGRICULTURAL SOCIETY	RPTL 450	4	1,708	1,708	100.00 .003
	26100	VETERANS ORGANIZATION	RPTL 452	32	22,313	22,313	100.00 .034
	26250	HISTORICAL SOCIETY	RPTL 444	22	33,432	33,432	100.00 .051
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	1	443	443	100.00 .001
	26400	VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	67	75,103	75,103	100.00 .114
	27350	CEMETERY - PRIVATE	RPTL 446	166	359,986	359,986	100.00 .548
	29300	HOSPITAL CORP: CITY BENEFIT	RPTL 438	5	322,137	322,137	100.00 .491
	2935_	TRUSTEES-HOSP,LIBR,PLAYGRND	RPTL 438	5	21,173	21,173	100.00 .032
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	3	6,904	6,904	100.00 .011
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	1	649	519	80.00 .001
	GROUP E TOTAL			2,796		10,690,630	16.282
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	202	3,948,120	3,947,861	99.99 6.013
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	1	1,444	1,444	100.00 .002
	19950	MUNICIPAL RAILROAD	RPTL 456	72	388,879	388,879	100.00 .592
	27200	RAILROAD - WHOLLY EXEMPT	RPTL 489-d&dd	75	189,797	189,797	100.00 .289
	27250	RAILROAD - AMTRAK	U S PUB L 45-546b	2	5,702	5,702	100.00 .009
	2745_	ELECTRIC GENERATING FACILITIES	RPTL 485	3	1,704,126	1,704,126	100.00 2.596
	4760_	BUSNS INVEST:NOT NYC,<8/5/97	RPTL 485-b	23	52,585	9,452	17.98 .014
	47700	FALLOUT SHELTER FACILITIES	RPTL 479	2	5,196	118	2.26 .000
	GROUP F TOTAL			380		6,247,379	9.515
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040	URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	22	31,345	31,345	100.00 .048
	18060	URBAN RENEWAL: AGENCY OWNED	GEN MUNY L 555&560	99	45,244	45,244	100.00 .069

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)							
18080	MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	23	104,083	104,083	100.00	.159
18100	MUNI HSNG PROJ ACQ FROM PRIV	P H F I L 36-a(2)	9	83,583	83,583	100.00	.127
18120	NYS HOUSING FINANCE AGENCY	P H F I L 45-b,c, 53	92	177,675	177,675	100.00	.271
18600	USA:UNDER PURCHASE CONTRACT	RPTL 400(2)	5	214,068	214,068	100.00	.326
28100	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	8	30,071	30,071	100.00	.046
2811_	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	8	100,567	100,567	100.00	.153
28120	NONPROFIT HSNG-SPECIFIC USE	RPTL 422	5	57,258	57,258	100.00	.087
28520	NONPROFIT NURSING HOME CO	RPTL 422	8	45,997	45,997	100.00	.070
28540	NONPROFIT HSNG:MENTAL DISABL	RPTL 422	20	25,867	25,867	100.00	.039
28550	NONPROFIT HSNG:SR CITZEN CTR	RPTL 422	7	46,303	46,043	99.44	.070
38260	MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	1	56,993	56,397	98.96	.086
4851_	LTD PROFIT HSNG CO:PRTLY 422	P H F I L 33(1)(a)	2	15,948	11,894	74.58	.018
4854_	LTD DIVIDND HSNG CO:UDC SUB	P H F I L 93,97,556	2	32,973	61,422	186.28	.094
4866_	HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	16	129,571	113,346	87.48	.173
4867_	REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	7	63,783	58,535	91.77	.089
GROUP G TOTAL			334		1,263,395		1.924
GROUP H: AGRICULTURAL AND FOREST PROPERTY							
41700	AGRICULTURAL BUILDING	RPTL 483	39	56,297	12,317	21.88	.019
41720	AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	46	49,747	16,002	32.17	.024
41730	AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	126	231,216	82,536	35.70	.126
42100	SILOS, STORAGE TANKS, ETC.	RPTL 483-a	2	4,545	280	6.16	.000
42130	FARM OR FOOD PROC LABOR CAMP	RPTL 483-d	2	2,532	390	15.40	.001
47450	FORESTLAND UNDER FISHER ACT	RPTL 480	2	3,344	483	14.44	.001
47460	FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	52	52,538	17,533	33.37	.027
GROUP H TOTAL			269		129,541		.197
COUNTY TOTALS			199,535		65,657,067		

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)	63	5,551	1,818	32.75	.142
4110_	VETERANS - ELIGIBLE FUNDS	RPTL 458(1)	59	5,371	563	10.49	.044
4112_	VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	979	110,890	11,154	10.06	.869
4113_	VETERANS-WARTIME/COMBAT	RPTL 458-a	803	90,232	14,492	16.06	1.129
4114_	VETERANS-WARTIME/DISABLED	RPTL 458-a	237	28,698	5,007	17.45	.390
4115_	VETERANS - COLD WAR (10%)	RPTL 458-b	32	3,837	203	5.28	.016
4116_	VETERANS - COLD WAR (15%)	RPTL 458-b	122	13,414	1,356	10.11	.106
4117_	VETERANS - COLD WAR (DISABLED)	RPTL 458-b	7	878	134	15.26	.010
41300	VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	2	499	451	90.39	.035
41400	CLERGY	RPTL 460	17	1,717	31	1.78	.002
4168_	VOL FIREFIGHTER-CERTAIN CNTYS	RPTL 466-c,d,e & g	18	1,578	54	3.42	.004
4180_	PERSON AGED 65 YRS OR OLDER	RPTL 467	347	31,749	9,600	30.24	.748
41834	STAR - ENHANCED	RPTL 425	2,436	275,127	147,159	53.49	11.465
41844	STAR - ENHANCED: MFG HOME	RPTL 425	5	288	182	63.03	.014
41854	STAR - BASIC	RPTL 425	8,439	995,808	255,079	25.62	19.873
41864	STAR - BASIC:MFG HOME	RPTL 425	11	1,236	196	15.88	.015
4950_	PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	8	17,629	12,750	72.33	.993
GROUP A TOTAL			13,585		460,229		35.856
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
12100	NY STATE OWNED PROPERTY	RPTL 404(1)	61	48,096	48,096	100.00	3.747
32301	NYS LAND:SCHOOL PURPSE TAXBL	RPTL 536	13	2,747	2,747	100.00	.214
GROUP B TOTAL			74		50,843		3.961
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
13100	COUNTY OWNED: (GENERALLY)	RPTL 406(1)	20	8,392	8,392	100.00	.654
13500	TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	95	12,446	12,446	100.00	.970
13510	TOWN OWNED: CEMETERY	RPTL 446	28	829	829	100.00	.065
13650	VILLAGE OWNED (GENERALLY)	RPTL 406(1)	123	21,288	21,288	100.00	1.659
1374_	VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	13	400	400	100.00	.031

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 C CONT'D							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	11	32,997	32,997	100.00	2.571
	GROUP C TOTAL		290		76,352		5.949
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	.024
	14110 USA OWNED - SPECIFIED USES	STATE L 54	3	464	464	100.00	.036
	GROUP D TOTAL		4		769		.060
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	191	31,680	31,680	100.00	2.468
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	35	42,277	42,277	100.00	3.294
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	6	680	680	100.00	.053
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	2	11,053	11,053	100.00	.861
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	27	10,048	10,048	100.00	.783
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	39	7,209	7,209	100.00	.562
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	5	1,324	1,324	100.00	.103
	26050 AGRICULTURAL SOCIETY	RPTL 450	7	331	331	100.00	.026
	26100 VETERANS ORGANIZATION	RPTL 452	10	902	902	100.00	.070
	26250 HISTORICAL SOCIETY	RPTL 444	6	618	618	100.00	.048
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	24	2,460	2,460	100.00	.192
	27350 CEMETERY - PRIVATE	RPTL 446	77	2,344	2,344	100.00	.183
	29650 SOLDIER MONUMENT CORPORATN	RPTL 442	1	4	4	100.00	.000
	GROUP E TOTAL		430		110,930		8.643
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	279	465,857	465,857	100.00	36.295
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	3	118	118	100.00	.009
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	15	4,047	1,319	32.60	.103
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	29	9,537	1,843	19.33	.144
	GROUP F TOTAL		326		469,137		36.550

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 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	900	559	62.11	.044
	GROUP G TOTAL		1		559		.044
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	41700 AGRICULTURAL BUILDING	RPTL 483	185	57,812	13,384	23.15	1.043
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	2,287	316,893	85,249	26.90	6.642
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	212	24,560	9,029	36.76	.703
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	207	76,394	5,316	6.96	.414
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	2	1,641	32	1.95	.003
	47450 FORESTLAND UNDER FISHER ACT	RPTL 480	13	1,131	578	51.13	.045
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	2	290	228	78.56	.018
	GROUP H TOTAL		2,908		113,816		8.867
COUNTY TOTALS			17,627		1,283,539		

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)	47	7,265	158	2.18	.017
	4112_ VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	633	100,795	8,098	8.03	.852
	4113_ VETERANS-WARTIME/COMBAT	RPTL 458-a	557	97,384	11,963	12.28	1.258
	4114_ VETERANS-WARTIME/DISABLED	RPTL 458-a	194	31,988	4,751	14.85	.500
	4115_ VETERANS - COLD WAR (10%)	RPTL 458-b	4	838	31	3.74	.003
	4117_ VETERANS - COLD WAR (DISABLED)	RPTL 458-b	1	134	27	20.00	.003
	41400 CLERGY	RPTL 460	8	1,026	12	1.18	.001
	4180_ PERSON AGED 65 YRS OR OLDER	RPTL 467	281	28,308	7,528	26.59	.792
	41834 STAR - ENHANCED	RPTL 425	1,841	289,764	109,186	37.68	11.485
	41844 STAR - ENHANCED: MFG HOME	RPTL 425	15	571	503	88.14	.053
	41854 STAR - BASIC	RPTL 425	4,853	833,987	144,957	17.38	15.248
	41864 STAR - BASIC:MFG HOME	RPTL 425	14	2,286	247	10.82	.026
	4950_ PRIVATE SOLAR/WIND SYSTEMS	RPTL 487	1	377	3	.77	.000
	GROUP A TOTAL		8,449		287,464		30.238
GROUP B: PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES							
	12100 NY STATE OWNED PROPERTY	RPTL 404(1)	35	18,772	18,772	100.00	1.975
	12350 PUBLIC AUTHORITIES- VARIOUS	RPTL 412	2	99	99	100.00	.010
	17650 FACILITIES DEVELOPMENT CORP	MCK UCON L 4413	4	930	930	100.00	.098
	GROUP B TOTAL		41		19,801		2.083
GROUP C: PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS							
	10100 SPECIAL DIST USE:OTHER OWNER	RPTL 410	4	14	14	100.00	.002
	13100 COUNTY OWNED: (GENERALLY)	RPTL 406(1)	27	30,278	30,278	100.00	3.185
	13500 TOWN OWNED PROP (GENERALLY)	RPTL 406(1)	66	14,691	14,691	100.00	1.545
	13510 TOWN OWNED: CEMETERY	RPTL 446	35	1,161	1,161	100.00	.122
	1359_ TOWN SEWER/WATER NOT IN TOWN	RPTL 406(3)	1	112	112	100.00	.012
	13650 VILLAGE OWNED (GENERALLY)	RPTL 406(1)	78	14,713	14,713	100.00	1.548
	13660 VILLAGE OWNED: CEMETERY	RPTL 446	1	175	175	100.00	.018
	1374_ VILLG SEWER/WATER NOT IN VILLG	RPTL 406(3)	14	5,102	5,102	100.00	.537

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 C CONT'D							
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13800 SCHOOL DISTRICT PROPERTY	RPTL 408	28	33,685	33,685	100.00	3.543
	GROUP C TOTAL		254		99,931		10.512
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	1,492	1,492	100.00	.157
	GROUP D TOTAL		3		1,492		.157
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600 CLERGY RESIDENCE	RPTL 462	6	593	593	100.00	.062
	25110 NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	105	36,768	36,768	100.00	3.868
	25120 NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	60	72,646	72,133	99.29	7.588
	25130 NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	2	638	638	100.00	.067
	25210 NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	10	15,896	15,896	100.00	1.672
	25230 NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	8	10,965	10,965	100.00	1.153
	2530_ NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	37	14,576	14,574	99.99	1.533
	25500 NONPROFIT MEDICAL OR DENTAL	RPTL 486	5	732	732	100.00	.077
	25600 NONPROFIT HEALTH MAINT ORG	RPTL 486-a	4	1,960	1,960	100.00	.206
	26050 AGRICULTURAL SOCIETY	RPTL 450	1	122	122	100.00	.013
	26100 VETERANS ORGANIZATION	RPTL 452	7	947	947	100.00	.100
	26250 HISTORICAL SOCIETY	RPTL 444	2	267	267	100.00	.028
	26400 VOLUNTEER FIRE COMP OR DEPT	RPTL 464(2)	10	2,210	2,210	100.00	.232
	27350 CEMETERY - PRIVATE	RPTL 446	26	284	284	100.00	.030
	GROUP E TOTAL		283		158,089		16.629
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	18020 MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	46	102,132	105,412	103.21	11.088
	2970_ PROPERTY WDRAWN FM FORECLOSE	RPTL 1138	5	222	222	100.00	.023
	47200 RAILROAD: PARTIALLY EXEMPT	RPTL 489-d&dd	2	2,095	1,528	72.93	.161
	4761_ BUSNS INVEST:NOT NYC,>8/4/97	RPTL 485-b	120	40,488	3,943	9.74	.415
	47900 AIR POLLUTION CONTROL FACLTY	RPTL 477-a	2	41,364	41,364	100.00	4.351

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 F CONT'D							
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	2	11,982	9,187	76.67	.966
	GROUP F TOTAL		177		161,656		17.005
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	277	277	100.00	.029
	GROUP G TOTAL		1		277		.029
GROUP H:	AGRICULTURAL AND FOREST PROPERTY						
	32252 NYS OWNED REFORESTED LAND	RPTL 534	8	638	638	100.00	.067
	33302 COUNTY REFORESTATION LAND	RPTL 406(6)	19	43	43	100.00	.005
	41700 AGRICULTURAL BUILDING	RPTL 483	444	127,542	13,024	10.21	1.370
	41720 AGRICULTURAL DIST. (NYS,CO)	AG-MKTS L 305	1,440	395,165	197,963	50.10	20.824
	41730 AGRICULTURL LAND NOT IN DIST	AG-MKTS L 306	6	469	83	17.74	.009
	41750 ORCHARDS OR VINEYARDS	AG-MKTS L 305(7)	4	533	81	15.19	.009
	42100 SILOS, STORAGE TANKS, ETC.	RPTL 483-a	281	139,937	4,226	3.02	.445
	42120 TEMPORARY GREENHOUSES	RPTL 483-c	45	17,233	896	5.20	.094
	47460 FORESTLAND CERTIF AFTER 9/74	RPTL 480-a	59	10,429	4,996	47.90	.526
	GROUP H TOTAL		2,306		221,950		23.347
COUNTY TOTALS			11,516		950,665		

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)	5,282	4,691,415	496,353	10.58	.138
	4112_ VETERANS-WARTIME/NONCOMBAT	RPTL 458-a	27,443	38,453,718	2,183,974	5.68	.608
	4113_ VETERANS-WARTIME/COMBAT	RPTL 458-a	19,957	32,254,069	2,557,565	7.93	.712
	4114_ VETERANS-WARTIME/DISABLED	RPTL 458-a	4,137	14,365,037	427,302	2.97	.119
	41300 VETERANS-SERIOUSLY DISABLED	RPTL 458(3)	8	7,901	7,620	96.44	.002
	41400 CLERGY	RPTL 460	1,296	1,334,640	43,059	3.23	.012
	4180_ PERSON AGED 65 YRS OR OLDER	RPTL 467	50,645	47,471,626	11,454,499	24.13	3.188
	41836 STAR - ENHANCED	RPTL 425	108,258	49,448,384	6,093,213	12.32	1.696
	41856 STAR - BASIC	RPTL 425	564,612	263,990,859	14,918,890	5.65	4.152
	41910 DISABLED CRIME VICTIMS	RPTL 459-b	5	3,100	1,758	56.71	.001
	4193_ PERSON W/DISABILTY & LTD INC	RPTL 459-c	5,047	10,819,738	1,102,997	10.19	.307
	41950 1-2 FAMILY DWELLINGS IN NYC	RPTL 421-b	7,568	5,407,656	1,360,115	25.15	.379
	GROUP A TOTAL		794,258		40,647,345		11.312
GROUP B:	PROPERTY OF NEW YORK STATE GOVERNMENT AND AGENCIES						
	12100 NY STATE OWNED PROPERTY	RPTL 404(1)	1,670	8,223,255	8,073,933	98.18	2.247
	12350 PUBLIC AUTHORITIES- VARIOUS	RPTL 412	4,049	15,627,367	15,622,422	99.97	4.348
	GROUP B TOTAL		5,719		23,696,355		6.595
GROUP C:	PROPERTY OF MUNICIPAL GOVERNMENTS AND AGENCIES, SCHOOL DISTRICT, BOCES, AND SPECIAL DISTRICTS						
	13350 CITY OWNED PROP (GENERALLY)	RPTL 406(1)	7,224	102,620,207	101,940,264	99.34	28.370
	13920 NYC EDUCATNAL CONSTRCTN FUND	EDUC L 468	32	1,342,369	1,340,116	99.83	.373
	13940 NYC CULTURAL RESOURCES TRUST	GEN MUNY L 327	15	169,639	169,639	100.00	.047
	13950 NYC HEALTH & HOSPITAL CORP	MCK UCON L 7400	44	3,972,045	3,966,968	99.87	1.104
	GROUP C TOTAL		7,315		107,416,987		29.894
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)	281	10,741,477	10,717,052	99.77	2.983
	14200 FOREIGN GOVT: EMBASSY	RPTL 418	231	1,341,151	1,272,895	94.91	.354
	14210 FOREIGN GOVT: CONSULATE	VIENNA CON C	83	320,690	300,990	93.86	.084
	14400 U.N. OR SIMILAR ORGANIZATION	RPTL 416	6	571,531	558,934	97.80	.156
	14410 U.N. DEVELOPMENT DISTRICT	MCK UCON L 9613	8	298,871	260,735	87.24	.073

ASSESSED VALUES FOR NEW YORK CITY WERE EQUALIZED USING THE FOLLOWING CLASS EQUALIZATION RATES: CLASS 1 - 4.44 CLASS 2 - 33.60 CLASS 3 - 45.00 CLASS 4 - 38.94

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						
	14620	NY&NJ PORT AUTH-AIR TERMINAL	MCK UCON L 6635	35	18,702,490	18,702,490	100.00 5.205
	14640	NY&NJ PORT AUTH-BRIDGE/TUNNL	MCK UCON L 6515	123	7,294,522	7,294,355	100.00 2.030
	GROUP D TOTAL			767		39,107,451	10.884
GROUP E:	PROPERTY OF PRIVATE COMMUNITY SERVICE ORGANIZATIONS, SOCIAL ORGANIZATIONS, AND PROFESSIONAL SOCIETIES						
	21600	CLERGY RESIDENCE	RPTL 462	1,319	1,682,238	765,459	45.50 .213
	25110	NONPROF ORGNZTN-RELIGIOUS	RPTL 420-a	6,228	12,749,490	11,294,744	88.59 3.143
	25120	NONPROF ORGNZTN-EDUCATIONAL	RPTL 420-a	2,107	13,882,943	13,566,435	97.72 3.776
	25130	NONPROF ORGNZTN-CHARITABLE	RPTL 420-a	2,260	4,811,715	4,670,210	97.06 1.300
	25210	NONPROF ORGNZTN-HOSPITAL	RPTL 420-a	1,122	12,163,372	11,942,500	98.18 3.324
	25230	NONPROF ORG-MORAL/MENTAL IMP	RPTL 420-a	260	775,793	750,193	96.70 .209
	2530_	NONPROF ORGNZTN-VARIOUS USES	RPTL 420-b	206	560,049	528,344	94.34 .147
	25400	FRATERNAL ORGANIZATION	RPTL 428	9	62,317	61,690	99.00 .017
	25500	NONPROFIT MEDICAL OR DENTAL	RPTL 486	15	127,944	127,944	100.00 .036
	26000	PRE-1902 SPECIAL EXEMPTIONS	SPECIAL ACTS	1	454,809	454,809	100.00 .127
	26100	VETERANS ORGANIZATION	RPTL 452	78	33,039	28,625	86.64 .008
	26350	FIRE PATROL & SALVAGE CORPS	RPTL 468	1	1,058	1,058	100.00 .000
	26500	NYC INST OF ARTS & SCIENCE	RPTL 424	9	30,419	29,669	97.53 .008
	27350	CEMETERY - PRIVATE	RPTL 446	193	1,615,365	1,615,365	100.00 .450
	29150	OPERA HOUSE	RPTL 426	4	582,969	577,805	99.11 .161
	2945_	MUSIC ACADEMY: POP > 175,000	RPTL 434	9	276,147	276,147	100.00 .077
	29500	PERFORMING ARTS BUILDINGS	RPTL 427	13	543,736	543,736	100.00 .151
	29650	SOLDIER MONUMENT CORPORATN	RPTL 442	8	5,777	5,694	98.57 .002
	46450	ASSOC OF VOLUNT FIREFIGHTERS	RPTL 464(1)	13	542,610	6,927	1.28 .002
	49200	THEATER CORP:ACT OF CONGRESS	RPTL 432	10	18,725	18,585	99.25 .005
	GROUP E TOTAL			13,865		47,265,939	13.154
GROUP F:	INDUSTRIAL, COMMERCIAL, AND PUBLIC SERVICE PROPERTY						
	14610	NY&NJ PORT AUTH-WORLD TRADE	MCK UCON L 6611	8	81,874	81,874	100.00 .023
	17010	NYC OWNED RAILROAD PROPERTY	RAP TRAN L 103	370	14,014,955	12,673,093	90.43 3.527
	18020	MUNICIPAL INDUST DEVEL AGENCY	RPTL 412-a	488	7,414,543	7,401,178	99.82 2.060
	18180	NYS URBAN DEV CORP-NON HSNG	MCK UCON L 6272	357	6,558,381	5,806,591	88.54 1.616
	19950	MUNICIPAL RAILROAD	RPTL 456	2	11,039	11,039	100.00 .003

ASSESSED VALUES FOR NEW YORK CITY WERE EQUALIZED USING THE FOLLOWING CLASS EQUALIZATION RATES: CLASS 1 - 4.44 CLASS 2 - 33.60 CLASS 3 - 45.00 CLASS 4 - 38.94

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						
	27250 RAILROAD - AMTRAK	U S PUB L 45-546b	14	1,460,843	1,460,843	100.00	.407
	27500 WATERWORKS CORP IN NYC	RPTL 485-d	110	209,106	209,106	100.00	.058
	47660 IND/COMM-NYC FINANCE CERTIF	RPTL 489-bbbb	7,239	42,177,501	15,521,163	36.80	4.320
	47700 FALLOUT SHELTER FACILITIES	RPTL 479	2	1,561	18	1.15	.000
	47900 AIR POLLUTION CONTROL FACLTY	RPTL 477-a	8	14,306	543	3.79	.000
	49000 ARENA USED BY NHL & NBA: NYC	RPTL 429	1	400,270	400,270	100.00	.111
	49530 INDUSTRIAL WASTE TREATMENT	RPTL 477	13	2,264,469	16,393	.72	.005
	GROUP F TOTAL		8,612		43,582,111		12.129
GROUP G:	URBAN RENEWAL PROPERTY, PUBLIC HOUSING, AND PRIVATE SUBSIDIZED HOUSING (MULTIPLE DWELLINGS)						
	18040 URBAN RENEWAL: MUNICPL OWNED	GEN MUNY L 506	269	1,622,860	1,397,044	86.09	.389
	18080 MUNI HOUSNG AUTH: FED/MUNI \$	PUB HSNG L 52(3)&(5)	1,269	7,590,607	7,514,015	98.99	2.091
	25800 LOW INCOME HOUSING IN NYC	RPTL 420-c	1,127	2,255,685	2,215,402	98.21	.617
	28120 NONPROFIT HSNG-SPECIFIC USE	RPTL 422	81	593,761	593,140	99.90	.165
	38260 MUNI HOUSNG AUTH:NYS AIDED	PUB HSNG L 52(4)&(5)	63	1,694,351	1,694,351	100.00	.472
	4807_ MULTIPLE DWELLINGS:IMPROVMNT	RPTL 489	21,762	6,250,248	3,559,540	56.95	.991
	4810_ URBAN DEVEL ACTION AREA PROJ	GEN MUNY L 696	10,582	5,194,132	2,955,156	56.89	.822
	4854_ LTD DIVIDND HSNG CO:UDC SUB	P H F I L 93,97,556	22	189,451	169,160	89.29	.047
	4865_ LTD PROFIT HSNG CO:VARIOUS	P H F I L 33,556,654-a	287	5,425,571	5,294,962	97.59	1.474
	4866_ HOUSNG DEVEL FUND CO:UDC	P H F I L 577,654-a	287	1,355,427	1,321,442	97.49	.368
	4867_ REDEVELOP HSNG CO:FIRST EX	P H F I L 125 & 127	423	2,358,684	2,277,658	96.56	.634
	48743 LOW-INCM TURNKY/ENHCED HSNG	P H F I L 1106-h	1,705	1,720,905	1,165,854	67.75	.325
	48800 NEW MULTIPLE DWELLINGS: NYC	RPTL 421-a	71,102	35,658,604	26,571,669	74.52	7.395
	48820 MULTI DWELLING: NYC CONVRSNS	RPTL 421-g	3,067	2,428,463	881,719	36.31	.245
	GROUP G TOTAL		112,046		57,611,112		16.033
	CITY TOTALS		942,582		359,327,300		

ASSESSED VALUES FOR NEW YORK CITY WERE EQUALIZED USING THE FOLLOWING CLASS EQUALIZATION RATES: CLASS 1 - 4.44 CLASS 2 - 33.60 CLASS 3 - 45.00 CLASS 4 - 38.94