

2019/20 Final
Assessment Roll
May 28, 2019

TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY 2018/19 VS FINAL FY2019/20 CITYWIDE SUMMARY BY PROPERTY TYPE

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR SQUARE FOOTAGE*		
	FY "2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %	FY "2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %
Class One	699,216	699,063	-0.02%	1,095,694	1,095,858	0.01%
Class Two	271,597	277,688	2.24%	1,920,143	1,936,763	0.87%
Class Three	290	397	36.90%			
Class Four	97,760	97,994	0.24%	1,192,459,729	1,220,899,127	2.38%
TOTAL	1,068,863	1,075,142	0.59%			
PROPERTY TYPE	FULL MARKET VALUE			TAXABLE ASSESSED VALUE		
	FY "2018/19 F \$	FY '2019/20F \$	CHANGE %	FY "2018/19 F \$	FY '2019/20 F \$	CHANGE %
Class One	594,342,181,321	630,833,109,046	6.14%	20,146,839,797	21,042,938,353	4.45%
Class Two	309,666,022,048	329,152,566,398	6.29%	88,220,067,119	96,097,495,506	8.93%
Class Three	34,368,687,334	37,518,141,156	9.16%	15,225,589,175	16,649,318,814	9.35%
Class Four	312,330,024,070	318,403,692,162	1.94%	116,136,823,789	122,798,549,978	5.74%

*Classes One and Two show residential unit counts. Class Four shows gross building area of square feet. Area figures are not available for Class Three

TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY 2018/19 VS FINAL FY2019/20

SUMMARY BY BORO

BORO	# OF TAX LOTS			FULL MARKET VALUE			TAXABLE ASSESSED VALUE		
	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %	FY '2018/19 F \$	FY '2019/20 F \$	CHANGE %	FY '2018/19 F \$	FY '2019/20 F \$	CHANGE %
MANHATTAN	149,784	152,853	2.05%	480,389,446,072	495,041,699,071	3.05%	156,831,260,384	167,275,402,973	6.66%
BRONX	102,118	102,054	-0.06%	71,574,354,159	75,321,679,937	5.24%	12,607,221,184	13,391,914,875	6.22%
BROOKLYN	326,736	328,728	0.61%	333,283,701,470	348,507,481,601	4.57%	30,836,140,126	33,772,985,749	9.52%
QUEENS	359,993	361,147	0.32%	292,805,034,079	317,044,816,205	8.28%	33,156,412,476	35,385,808,137	6.72%
STATEN ISLAND	130,232	130,360	0.10%	72,654,378,993	79,991,831,948	10.10%	6,298,285,710	6,762,190,917	7.37%
TOTAL	1,068,863	1,075,142	0.59%	1,250,706,914,773	1,315,907,508,762	5.21%	239,729,319,880	256,588,302,651	7.03%

TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY 2018/19 VS FINAL FY2019/20 MANHATTAN SUMMARY BY PROPERTY TYPE

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR SQUARE FOOTAGE*		
	FY "2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %	FY "2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %
Class One	6,328	6,351	0.36%	11,423	11,428	0.04%
Class Two	121,912	125,020	2.55%	761,679	764,511	0.37%
Class Three	49	94	91.84%			
Class Four	21,495	21,388	-0.50%	578,749,942	602,411,421	4.09%
TOTAL	149,784	152,853	2.05%			
PROPERTY TYPE	FULL MARKET VALUE			TAXABLE ASSESSED VALUE		
	FY "2018/19 F \$	FY '2019/20F \$	CHANGE %	FY "2018/19 F \$	FY '2019/20 F \$	CHANGE %
Class One	43,706,457,962	42,948,831,168	-1.73%	1,053,823,325	1,104,594,759	4.82%
Class Two	196,504,053,310	207,623,444,167	5.66%	62,625,205,183	67,864,785,378	8.37%
Class Three	14,088,783,392	15,536,976,415	10.28%	6,236,235,470	6,935,053,374	11.21%
Class Four	226,090,151,408	228,932,447,321	1.26%	86,915,996,406	91,370,969,462	5.13%
TOTAL	480,389,446,072	495,041,699,071	3.05%	156,831,260,384	167,275,402,973	6.66%

*Classes One and Two show residential unit counts. Class Four shows gross building area of square feet. Area figures are not available for Class Three

TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY 2018/19 VS FINAL FY2019/20

BRONX SUMMARY BY PROPERTY TYPE

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR SQUARE FOOTAGE*		
	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %
Class One	68,999	68,919	-0.12%	119,990	119,901	-0.07%
Class Two	23,747	23,877	0.55%	276,162	278,193	0.74%
Class Three	34	49	44.12%			
Class Four	9,338	9,209	-1.38%	100,046,741	98,539,868	-1.51%
TOTAL	102,118	102,054	-0.06%			
PROPERTY TYPE	FULL MARKET VALUE			TAXABLE ASSESSED VALUE		
	FY '2018/19 F \$	FY '2019/20F \$	CHANGE %	FY '2018/19 F \$	FY '2019/20 F \$	CHANGE %
Class One	37,078,617,657	39,858,378,588	7.50%	1,607,044,059	1,680,843,301	4.59%
Class Two	15,533,329,522	16,444,308,129	5.86%	4,323,137,650	4,637,763,843	7.28%
Class Three	4,585,422,628	4,979,318,559	8.59%	2,002,465,183	2,179,718,352	8.85%
Class Four	14,376,984,352	14,039,674,661	-2.35%	4,674,574,292	4,893,589,379	4.69%
TOTAL	71,574,354,159	75,321,679,937	5.24%	12,607,221,184	13,391,914,875	6.22%

*Classes One and Two show residential unit counts. Class Four shows gross building area of square feet. Area figures are not available for Class Three

TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY 2018/19 VS FINAL FY2019/20 BROOKLYN SUMMARY BY PROPERTY TYPE

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR SQUARE FOOTAGE*		
	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %
Class One	214,872	214,699	-0.08%	385,005	384,400	-0.16%
Class Two	78,785	80,740	2.48%	505,108	515,675	2.09%
Class Three	52	71	36.54%			
Class Four	33,027	33,218	0.58%	216,782,604	224,065,400	3.36%
TOTAL	326,736	328,728	0.61%			
PROPERTY TYPE	FULL MARKET VALUE			TAXABLE ASSESSED VALUE		
	FY '2018/19 F \$	FY '2019/20F \$	CHANGE %	FY '2018/19 F \$	FY '2019/20 F \$	CHANGE %
Class One	233,285,577,115	240,963,431,399	3.29%	6,093,045,171	6,362,789,278	4.43%
Class Two	62,636,797,835	67,687,797,352	8.06%	11,637,398,263	13,080,229,073	12.40%
Class Three	6,769,757,142	7,280,370,312	7.54%	3,019,136,748	3,253,758,870	7.77%
Class Four	30,591,569,378	32,575,882,538	6.49%	10,086,559,944	11,076,208,528	9.81%
TOTAL	333,283,701,470	348,507,481,601	4.57%	30,836,140,126	33,772,985,749	9.52%

*Classes One and Two show residential unit counts. Class Four shows gross building area of square feet. Area figures are not available for Class Three

TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY 2018/19 VS FINAL FY2019/20

QUEENS SUMMARY BY PROPERTY TYPE

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR SQUARE FOOTAGE*		
	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %
Class One	288,564	288,518	-0.02%	431,356	431,815	0.11%
Class Two	43,239	44,132	2.07%	358,738	359,908	0.33%
Class Three	91	109	19.78%			
Class Four	28,099	28,388	1.03%	208,664,359	211,530,486	1.37%
TOTAL	359,993	361,147	0.32%			
PROPERTY TYPE	FULL MARKET VALUE			TAXABLE ASSESSED VALUE		
	FY '2018/19 F \$	FY '2019/20F \$	CHANGE %	FY '2018/19 F \$	FY '2019/20 F \$	CHANGE %
Class One	216,824,831,764	237,153,973,507	9.38%	8,437,917,131	8,810,860,300	4.42%
Class Two	33,633,887,308	35,972,400,684	6.95%	9,279,901,536	10,129,697,520	9.16%
Class Three	7,120,119,189	7,791,527,711	9.43%	3,171,646,611	3,427,292,201	8.06%
Class Four	35,226,195,818	36,126,914,303	2.56%	12,266,947,198	13,017,958,116	6.12%
TOTAL	292,805,034,079	317,044,816,205	8.28%	33,156,412,476	35,385,808,137	6.72%

*Classes One and Two show residential unit counts. Class Four shows gross building area of square feet. Area figures are not available for Class Three

TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY 2018/19 VS FINAL FY2019/20 STATEN ISLAND SUMMARY BY PROPERTY TYPE

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR SQUARE FOOTAGE*		
	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	CHANGE %
Class One	120,453	120,576	0.10%	147,920	148,314	0.27%
Class Two	3,914	3,919	0.13%	18,456	18,476	0.11%
Class Three	64	74	15.63%			
Class Four	5,801	5,791	-0.17%	88,216,083	84,351,952	-4.38%
TOTAL	130,232	130,360	0.10%			
PROPERTY TYPE	FULL MARKET VALUE			TAXABLE ASSESSED VALUE		
	FY '2018/19 F \$	FY '2019/20F \$	CHANGE %	FY '2018/19 F \$	FY '2019/20 F \$	CHANGE %
Class One	63,446,696,823	69,908,494,384	10.18%	2,955,010,111	3,083,850,715	4.36%
Class Two	1,357,954,073	1,424,616,066	4.91%	354,424,487	385,019,692	8.63%
Class Three	1,804,604,983	1,929,948,159	6.95%	796,105,163	853,496,017	7.21%
Class Four	6,045,123,114	6,728,773,339	11.31%	2,192,745,949	2,439,824,493	11.27%
TOTAL	72,654,378,993	79,991,831,948	10.10%	6,298,285,710	6,762,190,917	7.37%

*Classes One and Two show residential unit counts. Class Four shows gross building area of square feet. Area figures are not available for Class Three

MARKET VALUE AND TAXABLE ASSESSMENT PROFILES

CITYWIDE TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR AREA*			FULL MARKET VALUE		
	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	%
	NUMBER	NUMBER	CHANGE	NUMBER	NUMBER	CHANGE	\$	\$	CHANGE
1-FAMILY	314,005	313,785	-0.07%	314,005	313,785	-0.07%	239,453,544,723	253,680,367,658	5.94%
2-FAMILY	249,300	249,541	0.10%	498,600	499,082	0.10%	226,390,562,368	241,160,894,115	6.52%
3-FAMILY	72,809	72,714	-0.13%	218,427	218,142	-0.13%	91,205,862,740	96,002,301,085	5.26%
CONDOMINIUMS	24,362	24,501	0.57%	24,996	25,157	0.64%	11,437,311,418	11,999,473,895	4.92%
VACANT LAND	15,127	14,924	-1.34%	-	-	-	3,651,072,907	3,754,750,467	2.84%
OTHER	23,613	23,598	-0.06%	39,666	39,692	0.07%	22,203,827,165	24,235,321,826	9.15%
TC 1:	699,216	699,063	-0.02%	1,095,694	1,095,858	0.01%	594,342,181,321	630,833,109,046	6.14%
RENTALS	23,800	23,802	0.01%	1,004,730	1,008,549	0.38%	113,500,134,047	120,040,338,372	5.76%
COOPERATIVES	4,856	4,859	0.06%	358,946	359,373	0.12%	59,521,298,000	61,959,825,795	4.10%
CONDOMINIUMS	172,089	177,215	2.98%	172,089	177,215	2.98%	46,500,469,459	51,068,909,323	9.82%
CONRENTALS	516	573	11.05%	42,512	47,666	12.12%	10,011,729,503	11,238,679,967	12.26%
CONDOPS	264	264	-	29,096	29,146	0.17%	5,996,741,434	6,268,471,925	4.53%
4-10 FAMILY RENTALS	53,889	54,052	0.30%	286,712	288,076	0.48%	60,577,482,500	63,808,131,697	5.33%
2-10 FAMILY COOPERATIVES	1,966	1,971	0.25%	12,827	12,837	0.08%	6,778,456,668	7,247,660,574	6.92%
2-10 FAMILY CONDOMINIUMS	14,161	14,897	5.20%	12,879	13,556	5.26%	6,553,320,794	7,272,344,691	10.97%
2-10 FAMILY CONDOPS	56	55	-1.79%	352	345	-1.99%	226,389,643	248,204,054	9.64%
TC 2:	271,597	277,688	2.24%	1,920,143	1,936,763	0.87%	309,666,022,048	329,152,566,398	6.29%
SPECIAL FRANCHISE	60	117	95.00%	-	-	-	27,660,545,281	29,840,127,287	7.88%
LOCALLY ASSESSED	229	279	21.83%	-	-	-	6,708,141,962	7,678,013,778	14.46%
OTHER	1	1	-	-	-	-	91	91	-
TC 3:	290	397	36.90%	-	-	-	34,368,687,334	37,518,141,156	9.16%
OFFICE CLASS "A" OFFICES	235	240	2.13%	124,521,536	126,894,912	1.91%	48,235,955,661	49,854,811,000	3.36%
OFFICE CLASS "B" OFFICES	441	434	-1.59%	112,061,610	109,714,969	-2.09%	34,847,045,776	35,277,363,860	1.23%
TROPHY BUILDINGS	53	53	-	56,117,845	58,595,007	4.41%	28,222,655,106	28,202,968,000	-0.05%
OTHER OFFICE CLASS	5,837	5,858	0.36%	114,580,995	119,705,216	4.47%	26,452,116,260	27,980,394,175	5.78%
OFFICE BUILDINGS	6,566	6,585	0.29%	407,281,986	414,910,104	1.87%	137,757,772,803	141,320,537,035	2.59%
CONDO OFFICE BUILDINGS	5,958	6,114	2.62%	60,584,521	75,651,159	24.87%	25,809,822,177	26,094,291,456	1.10%
LOFT BUILDINGS	602	583	-3.16%	18,922,914	18,386,541	-2.83%	3,882,088,344	4,083,896,434	5.20%
STORE BUILDINGS	19,083	18,975	-0.57%	160,336,142	161,106,967	0.48%	43,186,552,700	44,787,105,531	3.71%
CONDO STORE BUILDINGS	3,504	3,562	1.66%	26,994,601	31,482,896	16.63%	15,844,354,963	16,583,871,888	4.67%
FACTORIES	3,571	3,489	-2.30%	56,291,900	54,936,605	-2.41%	4,792,188,031	5,066,420,900	5.72%
WAREHOUSES	5,828	5,795	-0.57%	94,952,289	97,826,286	3.03%	8,459,850,800	9,230,967,380	9.12%
CONDO WAREHOUSES/FACTORY/INDUS	396	399	0.76%	1,272,496	1,474,072	15.84%	143,637,357	185,027,056	28.82%
SELF STORAGE	262	263	0.38%	21,455,736	22,890,001	6.68%	2,286,066,303	2,514,907,964	10.01%
CONDO NON-BUSINESS STORAGE	4,788	4,899	2.32%	755,881	759,405	0.47%	129,579,891	136,792,154	5.57%
GARAGES	10,240	10,087	-1.49%	76,635,756	76,605,636	-0.04%	7,331,726,317	7,627,968,971	4.04%
CONDO PARKING	16,935	17,591	3.87%	14,233,402	19,466,742	36.77%	2,247,773,374	2,439,253,087	8.52%
HEALTH AND EDUCATION	1,219	1,124	-7.79%	47,102,451	39,093,916	-17.00%	9,599,089,679	7,624,965,966	-20.57%
THEATERS	152	151	-0.66%	5,940,263	6,307,951	6.19%	1,180,568,000	1,300,998,000	10.20%
CULTURE AND RECREATION	718	708	-1.39%	9,006,571	8,749,253	-2.86%	1,741,658,113	1,627,871,647	-6.53%
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	299	286	-4.35%	2,115,636	2,203,125	4.14%	832,501,144	629,077,141	-24.44%
LUXURY HOTELS	67	74	10.45%	15,965,906	17,515,154	9.70%	6,850,310,378	6,988,969,104	2.02%
OTHER HOTELS	872	904	3.67%	54,666,360	56,744,236	3.80%	17,197,907,601	16,994,119,589	-1.18%
HOTELS	939	978	4.15%	70,632,266	74,259,390	5.14%	24,048,217,979	23,983,088,693	-0.27%
CONDO HOTELS	1,615	1,618	0.19%	15,345,042	16,991,477	10.73%	7,566,212,318	7,760,086,519	2.56%
CONDO TERRACES/GARDENS/CABANAS	438	445	1.60%	111,713	643,424	475.96%	10,467,084	10,666,512	1.91%
MISCELLANEOUS COMMERCIAL CONDOS	517	602	16.44%	769,857	5,246,594	581.50%	399,526,612	820,284,887	105.31%
UTILITY PROPERTY	6,139	6,153	0.23%	-	-	-	8,744,701,904	8,759,221,340	0.17%
VACANT LAND	4,322	4,256	-1.53%	82,236,179	75,767,777	-7.87%	2,989,187,236	2,987,913,173	-0.04%
OTHER	3,669	3,331	-9.21%	19,482,127	16,139,806	-17.16%	3,346,480,941	3,288,478,428	-15.48%
TC 4:	97,760	97,994	0.24%	1,192,459,729	1,220,899,127	2.38%	312,330,024,070	318,403,692,162	1.94%
TOTAL	1,068,863	1,075,142	0.59%	1,195,475,566	1,223,931,748	2.38%	1,250,706,914,773	1,315,907,508,762	5.21%

*TC1 & 2 by Residential Units. TC 4 by SQ.FT.

CITYWIDE TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	ASSESSED VALUE			AVERAGE MARKET VALUE			AVERAGE TAXES		
	TAXABLE BILLABLE			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT		
	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	\$	FY '2018/19 F	FY '2019/20 F	\$
	\$	\$	CHANGE	\$	\$	CHANGE	\$	\$	CHANGE
1-FAMILY	9,021,872,135	9,429,800,223	4.52%	762,579	808,453	45,874	6,010	6,287	276
2-FAMILY	7,395,955,938	7,715,834,107	4.33%	908,105	966,418	58,313	6,206	6,468	262
3-FAMILY	2,484,290,149	2,590,836,848	4.29%	1,252,673	1,320,273	67,600	7,138	7,454	316
CONDOMINIUMS	370,443,631	396,649,822	7.07%	469,473	489,754	20,281	3,181	3,387	206
VACANT LAND	110,347,190	112,208,763	1.69%	241,361	251,591	10,230	1,526	1,573	47
OTHER	763,930,754	797,608,590	4.41%	940,322	1,027,007	86,685	6,768	7,071	303
TC 1:	20,146,839,797	21,042,938,353	4.45%	850,012	902,398	52,386	6,027	6,297	269
RENTALS	38,062,859,325	41,059,515,000	7.87%	112,966	119,023	6,057	4,778	5,135	357
COOPERATIVES	21,937,859,820	23,533,886,711	7.28%	165,822	172,411	6,588	7,708	8,259	551
CONDOMINIUMS	14,946,854,840	17,209,374,401	15.14%	270,212	288,175	17,963	10,954	12,248	1293
CONRENTALS	1,574,447,902	1,832,155,948	16.37%	235,504	235,780	276	4,671	4,848	177
CONDOPS	2,059,682,921	2,198,997,047	6.76%	206,102	215,071	8,970	8,928	9,515	588
4-10 FAMILY RENTALS	7,788,893,209	8,274,436,986	6.23%	211,283	221,498	10,214	3,426	3,623	196
2-10 FAMILY COOPERATIVES	789,724,034	838,189,595	6.14%	528,452	564,591	36,139	7,765	8,235	470
2-10 FAMILY CONDOMINIUMS	1,023,833,131	1,115,581,580	8.96%	508,838	536,467	27,629	10,026	10,379	353
2-10 FAMILY CONDOPS	35,911,937	35,358,238	-1.54%	643,152	719,432	76,280	12,867	12,926	59
TC 2:	88,220,067,119	96,097,495,506	8.93%	161,272	169,950	8,677	5,795	6,258	463
SPECIAL FRANCHISE	12,447,245,377	13,379,830,143	7.49%	461,009,088	255,043,823	-205,965,265	25,087,423	13,829,255	-11,258,168
LOCALLY ASSESSED	2,778,343,757	3,269,488,630	17.68%	29,293,196	27,519,763	-1,773,434	1,467,184	1,417,130	-50,054
OTHER	41	41	-	91	91	-	5	5	-
TC 3:	15,225,589,175	16,649,318,814	9.35%	118,512,715	94,504,134	-24,008,581	6,349,071	5,071,542	-1,277,529
OFFICE CLASS "A" OFFICES	19,151,710,065	20,342,584,901	6.22%	387.37	392.88	5.51	16.17	16.86	0.68
OFFICE CLASS "B" OFFICES	13,308,065,232	13,926,052,435	4.64%	310.96	321.54	10.57	12.49	13.35	0.86
TROPHY BUILDINGS	11,464,247,254	11,870,658,372	3.55%	502.92	481.41	-21.51	21.48	21.30	-0.18
OTHER OFFICE CLASS	9,584,989,510	10,410,804,868	8.62%	230.86	233.74	2.88	8.80	9.14	0.35
OFFICE BUILDINGS	53,509,012,061	56,550,100,576	5.68%	338.24	340.61	2.37	13.81	14.33	0.52
CONDO OFFICE BUILDINGS	9,870,581,661	10,399,788,174	5.36%	426.01	344.93	-81.08	17.13	14.45	-2.68
LOFT BUILDINGS	1,410,720,748	1,510,970,862	7.11%	205.15	222.11	16.96	7.84	8.64	0.80
STORE BUILDINGS	15,670,925,112	16,726,373,252	6.74%	269.35	278.00	8.65	10.28	10.92	0.64
CONDO STORE BUILDINGS	5,031,374,642	5,610,482,077	11.51%	586.95	526.76	-60.19	19.60	18.74	-0.86
FACTORIES	1,744,053,283	1,876,736,601	7.61%	85.13	92.22	7.09	3.26	3.59	0.33
WAREHOUSES	3,084,307,041	3,437,575,200	11.45%	89.10	94.36	5.27	3.42	3.69	0.28
CONDO WAREHOUSES/FACORY/INDUS	49,799,667	69,960,286	40.48%	112.88	125.52	12.64	4.11	4.99	0.88
SELF STORAGE	710,291,061	815,285,553	14.78%	106.55	109.87	3.32	3.48	3.74	0.26
CONDO NON-BUSINESS STORAGE	47,165,232	50,768,223	7.64%	171.43	180.13	8.70	6.56	7.03	0.47
GARAGES	2,754,108,188	2,876,771,499	4.45%	95.67	99.57	3.90	3.78	3.95	0.17
CONDO PARKING	670,994,618	752,360,327	12.13%	157.92	125.30	-32.62	4.96	4.06	-0.89
HEALTH AND EDUCATION	2,294,563,776	2,402,689,876	4.71%	203.79	195.04	-8.75	5.12	6.46	1.34
THEATERS	446,839,864	505,054,051	13.03%	198.74	206.25	7.51	7.91	8.42	0.51
CULTURE AND RECREATION	601,770,019	556,841,286	-7.47%	193.38	186.06	-7.32	7.02	6.69	-0.33
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	146,061,523	195,210,195	33.65%	393.50	285.54	-107.96	7.26	9.32	2.06
LUXURY HOTELS	2,892,262,212	2,984,786,837	3.20%	429.06	399.02	-30.03	19.05	17.92	-1.13
OTHER HOTELS	6,543,277,858	6,609,114,446	1.01%	314.60	299.49	-15.11	12.58	12.25	-0.34
HOTELS	9,435,540,070	9,593,901,283	1.68%	340.47	322.96	-17.51	14.05	13.58	-0.46
CONDO HOTELS	3,141,558,201	3,345,127,013	6.48%	493.07	456.70	-36.37	21.53	20.70	-0.83
CONDO TERRACES/GARDENS/CABANAS	1,334,868	1,546,448	15.85%	93.70	165.58	71.88	1.26	0.25	-1.00
MISCELLANEOUS COMMERCIAL CONDOS	138,722,951	295,169,783	112.78%	518.96	156.35	-362.62	18.95	5.92	-13.03
UTILITY PROPERTY	3,320,145,988	3,218,933,836	-3.05%						
VACANT LAND	1,104,479,429	1,084,968,731	-1.77%	36.35	39.44	3.09	1.41	1.51	0.09
OTHER	952,473,786	921,934,846	-3.21%	171.77	175.25	3.48	5.14	6.01	0.87
TC 4:	116,136,823,789	122,798,549,978	5.74%						
TOTAL	239,729,319,880	256,588,302,651	7.03%						

Note: Fiscal Year 2018/19 Tax Rates Used for Calculating Taxes for both years.

MANHATTAN TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR AREA*			FULL MARKET VALUE		
	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	% CHANGE	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	% CHANGE	FY '2018/19 F \$	FY '2019/20 F \$	% CHANGE
1-FAMILY	2,117	2,154	1.75%	2,117	2,154	1.75%	21,812,869,708	21,056,002,110	-3.47%
2-FAMILY	1,830	1,826	-0.22%	3,660	3,652	-0.22%	10,284,618,194	10,297,340,487	0.12%
3-FAMILY	1,457	1,451	-0.41%	4,371	4,353	-0.41%	6,749,573,983	6,850,315,200	1.49%
CONDOMINIUMS	287	284	-1.05%	280	277	-1.07%	523,240,267	545,441,371	4.24%
VACANT LAND									
OTHER	637	636	-0.16%	995	992	-0.30%	4,336,155,810	4,199,732,000	-3.15%
TC 1:	6,328	6,351	0.36%	11,423	11,428	0.04%	43,706,457,962	42,948,831,168	-1.73%
RENTALS	9,797	9,757	-0.41%	396,902	395,565	-0.34%	71,323,206,023	74,488,280,910	4.44%
COOPERATIVES	2,578	2,584	0.23%	158,336	158,789	0.29%	44,297,836,000	46,025,551,795	3.90%
CONDOMINIUMS	96,387	99,440	3.17%	96,387	99,440	3.17%	37,097,321,302	40,679,561,993	9.66%
CONRENTALS	210	215	2.38%	27,015	27,850	3.09%	7,853,064,731	8,319,494,575	5.94%
CONDOPS	188	188	-	22,201	22,220	0.09%	5,364,110,718	5,596,008,723	4.32%
4-10 FAMILY RENTALS	7,676	7,632	-0.57%	50,211	49,931	-0.56%	21,617,626,695	22,660,274,343	4.82%
2-10 FAMILY COOPERATIVES	980	981	0.10%	6,867	6,848	-0.28%	4,796,043,668	5,168,165,502	7.76%
2-10 FAMILY CONDOMINIUMS	4,061	4,189	3.15%	3,544	3,659	3.24%	3,963,767,530	4,476,101,872	12.93%
2-10 FAMILY CONDOPS	35	34	-2.86%	216	209	-3.24%	191,076,643	210,004,454	9.91%
TC 2:	121,912	125,020	2.55%	761,679	764,511	0.37%	196,504,053,310	207,623,444,167	5.66%
SPECIAL FRANCHISE	18	38	111.11%	-	-	-	10,573,069,573	11,437,734,628	8.18%
LOCALLY ASSESSED	31	56	80.65%	-	-	-	3,515,713,819	4,099,241,787	16.60%
OTHER									
TC 3:	49	94	91.84%	-	-	-	14,088,783,392	15,536,976,415	10.28%
OFFICE CLASS "A" OFFICES	217	222	2.30%	116,198,287	118,571,663	2.04%	46,912,641,661	48,518,014,700	3.42%
OFFICE CLASS "B" OFFICES	397	391	-1.51%	104,515,138	102,259,337	-2.16%	33,578,342,776	33,940,622,860	1.08%
TROPHY BUILDINGS	53	53	-	56,117,845	58,595,007	4.41%	28,222,655,106	29,702,880,000	5.28%
OTHER OFFICE CLASS	1,546	1,534	-0.78%	63,586,005	64,388,629	1.26%	18,367,031,200	19,265,635,313	4.89%
OFFICE BUILDINGS	2,213	2,200	-0.59%	340,417,275	343,814,636	1.00%	127,080,670,743	129,932,240,873	2.24%
CONDO OFFICE BUILDINGS	3,458	3,482	0.69%	53,016,682	67,722,456	27.74%	24,181,172,615	24,323,250,845	0.59%
LOFT BUILDINGS	520	507	-2.50%	15,602,388	15,491,558	-0.71%	3,580,086,344	3,800,936,434	6.17%
STORE BUILDINGS	2,361	2,320	-1.74%	27,590,511	27,430,681	-0.58%	14,595,820,300	15,041,579,317	3.05%
CONDO STORE BUILDINGS	2,208	2,226	0.82%	16,464,231	21,381,485	29.87%	13,296,048,037	13,973,939,734	5.10%
FACTORIES	30	28	-6.67%	650,688	624,688	-4.00%	79,386,000	80,842,000	1.83%
WAREHOUSES	107	107	-	2,938,422	2,933,548	-0.17%	414,348,000	446,469,000	7.75%
CONDO WAREHOUSES/FACTORY/INDUS	99	99	-	427,957	427,957	-	66,745,240	65,223,143	-2.28%
SELF STORAGE	48	46	-4.17%	4,776,741	4,673,744	-2.16%	527,979,000	538,028,000	1.90%
CONDO NON-BUSINESS STORAGE	3,267	3,272	0.15%	406,755	399,173	-1.86%	79,573,521	82,416,940	3.57%
GARAGES	639	605	-5.32%	10,039,061	9,812,177	-2.26%	1,995,308,383	2,041,267,540	2.30%
CONDO PARKING	832	884	6.25%	6,787,277	7,696,963	13.40%	1,436,297,197	1,524,979,559	6.17%
HEALTH AND EDUCATION	195	158	-18.97%	14,252,517	9,033,394	-36.62%	3,879,426,000	2,370,588,570	-38.89%
THEATERS	84	84	-	3,134,762	3,577,052	14.11%	778,042,000	887,286,000	14.04%
CULTURE AND RECREATION	88	85	-3.41%	2,062,254	1,865,809	-9.53%	469,091,000	424,555,720	-9.49%
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	116	86	-25.86%	1,468,937	1,549,731	5.50%	721,078,961	432,456,132	-40.03%
LUXURY HOTELS	66	71	7.58%	15,817,290	17,113,420	8.19%	6,774,314,104	6,774,314,104	0.47%
OTHER HOTELS	489	495	1.23%	39,753,610	40,101,637	0.88%	13,612,546,460	13,300,599,336	-2.29%
HOTELS	555	566	1.98%	55,570,900	57,215,057	2.96%	20,355,055,930	20,074,913,440	-1.38%
CONDO HOTELS	1,601	1,603	0.12%	14,943,751	16,590,186	11.02%	7,336,119,397	7,524,371,591	2.57%
CONDO TERRACES/GARDENS/CABANAS	45	46	2.22%	11,627	11,627	-	1,513,430	1,626,737	7.49%
MISCELLANEOUS COMMERCIAL CONDOS	65	91	40.00%	324,638	2,699,177	731.44%	247,385,836	541,316,545	118.81%
UTILITY PROPERTY	2,077	2,032	-2.17%	-	-	-	2,943,046,475	2,917,806,990	-0.86%
VACANT LAND	602	613	1.83%	3,915,425	3,673,402	-6.18%	1,289,881,999	1,339,751,896	3.87%
OTHER	285	248	-12.98%	3,947,143	3,786,920	-4.06%	736,075,000	566,600,315	-23.02%
TC 4:	21,495	21,388	-0.50%	578,749,942	602,411,421	4.09%	226,090,151,408	228,932,447,321	1.26%
TOTAL	149,784	152,853	2.05%	579,523,044	603,187,360	4.08%	480,389,446,072	495,041,699,071	3.05%

*TC1 & 2 by Residential Units. TC 4 by SQ.FT.

MANHATTAN TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	ASSESSED VALUE			AVERAGE MARKET VALUE			AVERAGE TAXES		
	TAXABLE BILLABLE			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT		
	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	\$	FY '2018/19 F	FY '2019/20 F	\$
	\$	\$	CHANGE	\$	\$	CHANGE	\$	\$	CHANGE
1-FAMILY	558,474,546	597,387,021	6.97%	10,303,670	9,775,303	-528,367	55,185	58,016	2,831
2-FAMILY	225,602,733	232,294,419	2.97%	5,620,010	5,639,288	19,278	25,789	26,612	823
3-FAMILY	135,812,799	137,905,498	1.54%	4,632,515	4,721,099	88,585	19,499	19,882	382
CONDOMINIUMS	14,408,980	14,613,216	1.42%	1,823,137	1,920,568	97,431	10,502	10,764	261
VACANT LAND									
OTHER	119,524,267	122,394,605	2.40%	6,807,152	6,603,352	-203,800	39,252	40,257	1,006
TC 1:	1,053,823,325	1,104,594,759	4.82%	6,906,836	6,762,530	-144,305	34,837	36,383	1,546
RENTALS	24,893,411,624	26,607,950,196	6.89%	179,700	188,309	8,609	7,910	8,484	573
COOPERATIVES	16,658,804,400	17,811,777,500	6.92%	279,771	289,854	10,082	13,269	14,147	878
CONDOMINIUMS	13,354,888,792	15,249,288,126	14.19%	384,879	409,087	24,208	17,475	19,341	1866
CONRENTALS	1,343,915,270	1,468,433,756	9.27%	290,693	298,725	8,032	6,274	6,650	376
CONDOPS	1,911,174,578	2,036,359,321	6.55%	241,616	251,846	10,230	10,857	11,558	701
4-10 FAMILY RENTALS	3,090,093,676	3,234,594,017	4.68%	430,536	453,832	23,296	7,762	8,170	409
2-10 FAMILY COOPERATIVES	588,107,823	621,586,055	5.69%	698,419	754,697	56,278	10,801	11,448	647
2-10 FAMILY CONDOMINIUMS	753,662,790	804,541,568	6.75%	1,118,445	1,223,313	104,868	26,821	27,731	911
2-10 FAMILY CONDOPS	31,146,230	30,254,839	-2.86%	884,614	1,004,806	120,192	18,186	18,257	71
TC 2:	62,625,205,183	67,864,785,378	8.37%	257,988	271,577	13,589	10,370	11,196	826
SPECIAL FRANCHISE	4,757,881,308	5,146,980,581	8.18%	587,392,754	300,993,017	-286,399,738	31,965,033	16,379,588	-15,585,444
LOCALLY ASSESSED	1,478,354,162	1,788,072,793	20.95%	113,410,123	73,200,746	-40,209,377	5,767,012	3,861,279	-1,905,733
OTHER									
TC 3:	6,236,235,470	6,935,053,374	11.21%	287,526,192	165,286,983	-122,239,209	15,390,775	8,921,872	-6,468,902
OFFICE CLASS "A" OFFICES	18,689,953,307	19,848,534,678	6.20%	403.73	409.19	5.46	16.91	17.60	0.69
OFFICE CLASS "B" OFFICES	12,887,075,397	13,475,538,533	4.57%	321.28	331.91	10.63	12.96	13.86	0.89
TROPHY BUILDINGS	11,464,247,254	11,870,658,372	3.55%	502.92	481.41	-21.51	21.48	21.30	-0.18
OTHER OFFICE CLASS	6,889,253,555	7,402,711,691	7.45%	288.85	299.21	10.36	11.39	12.09	0.70
OFFICE BUILDINGS	49,930,529,513	52,597,443,274	5.34%	373.31	377.91	4.61	15.42	16.08	0.66
CONDO OFFICE BUILDINGS	9,547,717,573	10,017,681,223	4.92%	456.11	359.16	-96.94	18.93	15.55	-3.38
LOFT BUILDINGS	1,319,223,193	1,421,280,537	7.74%	229.46	245.36	15.90	8.89	9.65	0.76
STORE BUILDINGS	5,400,383,157	5,694,563,298	5.45%	529.02	548.35	19.33	20.58	21.83	1.25
CONDO STORE BUILDINGS	4,551,590,551	5,067,681,005	11.34%	807.57	653.55	-154.02	29.07	24.92	-4.15
FACTORIES	29,171,418	30,602,534	4.91%	122.00	129.41	7.41	4.71	5.15	0.44
WAREHOUSES	152,597,604	166,150,335	8.88%	141.01	152.19	11.18	5.46	5.95	0.49
CONDO WAREHOUSES/FACTORY/INDUS	25,793,928	27,114,127	5.12%	155.96	152.41	-3.56	6.34	6.66	0.32
SELF STORAGE	202,758,737	209,107,102	3.13%	110.53	115.12	4.59	4.46	4.70	0.24
CONDO NON-BUSINESS STORAGE	31,189,057	33,077,444	6.05%	195.63	206.47	10.84	8.06	8.71	0.65
GARAGES	744,456,821	745,620,034	0.16%	198.75	208.03	9.28	7.80	7.99	0.19
CONDO PARKING	497,672,869	544,486,564	9.41%	211.62	198.13	-13.49	7.71	7.44	-0.27
HEALTH AND EDUCATION	656,612,588	650,380,582	-0.95%	272.19	262.43	-9.77	4.84	7.57	2.73
THEATERS	310,437,841	357,546,593	15.17%	248.20	248.05	-0.15	10.41	10.51	0.10
CULTURE AND RECREATION	109,335,813	98,810,832	-9.63%	227.47	227.55	0.08	5.57	5.57	-0.01
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	123,121,561	134,313,508	9.09%	490.88	279.05	-211.83	8.81	9.11	0.30
LUXURY HOTELS	2,845,073,723	2,923,428,830	2.75%	426.27	395.85	-30.43	18.91	17.96	-0.95
OTHER HOTELS	5,453,541,966	5,417,462,899	-0.66%	342.42	331.67	-10.75	14.42	14.20	-0.22
HOTELS	8,298,615,689	8,340,891,729	0.51%	366.29	350.87	-15.42	15.70	15.33	-0.37
CONDO HOTELS	3,062,369,282	3,259,503,417	6.44%	490.92	453.54	-37.37	21.55	20.66	-0.89
CONDO TERRACES/GARDENS/CABANAS	502,026	635,809	26.65%	130.17	139.91	9.75	4.54	5.75	1.21
MISCELLANEOUS COMMERCIAL CONDOS	80,847,213	196,779,612	143.40%	762.04	200.55	-561.49	26.18	7.67	-18.52
UTILITY PROPERTY	1,223,806,958	1,165,041,917	-4.80%						
VACANT LAND	443,204,326	450,873,776	1.73%	329.44	364.72	35.28	11.90	12.90	1.00
OTHER	174,058,688	161,384,210	-7.28%	186.48	149.62	-36.86	4.64	4.48	-0.16
TC 4:	86,915,996,406	91,370,969,462	5.13%						
TOTAL	156,831,260,384	167,275,402,973	6.66%						

Note: Fiscal Year 2018/19 Tax Rates Used for Calculating Taxes for both years.

BRONX TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR AREA*			FULL MARKET VALUE		
	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	% CHANGE	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	% CHANGE	FY '2018/19 F \$	FY '2019/20 F \$	% CHANGE
1-FAMILY	21,766	21,731	-0.16%	21,766	21,731	-0.16%	11,540,445,102	12,252,776,900	6.17%
2-FAMILY	29,563	29,549	-0.05%	59,126	59,098	-0.05%	16,228,014,519	17,627,154,933	8.62%
3-FAMILY	11,286	11,285	-0.01%	33,858	33,855	-0.01%	7,128,122,100	7,744,640,465	8.65%
CONDOMINIUMS	2,177	2,168	-0.41%	2,199	2,190	-0.41%	696,152,369	691,225,335	-0.71%
VACANT LAND	2,438	2,431	-0.29%	-	-	-	531,679,567	519,588,555	-2.27%
OTHER	1,769	1,755	-0.79%	3,041	3,027	-0.46%	954,204,000	1,022,992,400	7.21%
TC 1:	68,999	68,919	-0.12%	119,990	119,901	-0.07%	37,078,617,657	39,858,378,588	7.50%
RENTALS	4,659	4,672	0.28%	205,849	206,052	0.10%	9,831,918,510	10,338,018,316	5.15%
COOPERATIVES	377	377	-	29,899	29,894	-0.02%	1,720,096,000	1,803,276,000	4.84%
CONDOMINIUMS	14,155	14,229	0.52%	14,155	14,229	0.52%	772,333,664	825,118,526	6.83%
CONRENTALS	51	66	29.41%	2,470	4,006	62.19%	195,454,552	240,186,704	22.89%
CONDOPS	7	7	-	731	731	-	51,978,716	52,730,000	1.45%
4-10 FAMILY RENTALS	4,404	4,430	0.59%	22,782	22,998	0.95%	2,918,094,077	3,138,352,585	7.55%
2-10 FAMILY COOPERATIVES	26	27	3.85%	212	219	3.30%	34,628,000	35,584,200	2.76%
2-10 FAMILY CONDOMINIUMS	68	69	1.47%	64	64	-	8,826,003	11,041,798	25.11%
TC 2C CONDOPS									
TC 2:	23,747	23,877	0.55%	276,162	278,193	0.74%	15,533,329,522	16,444,308,129	5.86%
SPECIAL FRANCHISE	10	20	100.00%	-	-	-	3,940,315,991	4,240,283,780	7.61%
LOCALLY ASSESSED	24	29	20.83%	-	-	-	645,106,637	739,034,779	14.56%
OTHER									
TC 3:	34	49	44.12%	-	-	-	4,585,422,628	4,979,318,559	8.59%
OFFICE CLASS "A" OFFICES									
OFFICE CLASS "B" OFFICES	9	9	-	1,950,214	1,950,214	-	290,568,000	288,240,000	-0.80%
TROPHY BUILDINGS									
OTHER OFFICE CLASS	506	514	1.58%	6,812,640	7,203,904	5.74%	1,063,865,500	1,134,901,850	6.68%
OFFICE BUILDINGS	515	523	1.55%	8,762,854	9,154,118	4.47%	1,354,433,500	1,423,141,850	5.07%
CONDO OFFICE BUILDINGS	81	85	4.94%	1,796,427	1,995,028	11.06%	304,853,805	336,273,953	10.31%
LOFT BUILDINGS	7	3	-57.14%	121,073	42,283	-65.08%	8,635,000	3,692,000	-57.24%
STORE BUILDINGS	2,618	2,617	-0.04%	24,394,837	24,391,912	-0.01%	5,252,272,578	5,450,653,000	3.78%
CONDO STORE BUILDINGS	173	180	4.05%	2,398,874	1,721,447	-28.24%	558,898,359	427,969,122	-23.43%
FACTORIES	465	453	-2.58%	8,017,500	7,663,067	-4.42%	623,043,333	644,978,900	3.52%
WAREHOUSES	741	731	-1.35%	11,861,329	12,326,000	3.92%	958,563,200	1,050,238,670	9.56%
CONDO WAREHOUSES/FACTORY/INDUS	2	4	100.00%	89,134	294,543	230.45%	6,891,000	36,278,000	426.45%
SELF STORAGE	56	54	-3.57%	4,330,614	4,868,726	12.43%	473,672,600	534,154,000	12.77%
CONDO NON-BUSINESS STORAGE	13	13	-	5,589	5,589	-	438,463	531,323	21.18%
GARAGES	1,922	1,910	-0.62%	15,466,588	15,563,939	0.63%	1,076,067,534	1,132,955,190	5.29%
CONDO PARKING	339	345	1.77%	740,011	880,687	19.01%	80,278,439	84,409,602	5.15%
HEALTH AND EDUCATION	190	173	-8.95%	9,425,335	7,235,612	-23.23%	1,667,016,168	1,167,277,000	-29.98%
THEATERS	4	2	-50.00%	236,102	164,650	-30.26%	59,986,000	43,333,000	-27.76%
CULTURE AND RECREATION	117	115	-1.71%	916,224	876,274	-4.36%	117,651,392	120,590,392	2.50%
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	7	9	28.57%	77,969	92,849	19.08%	9,236,685	9,893,294	7.11%
LUXURY HOTELS									
OTHER HOTELS	51	58	13.73%	1,104,936	1,446,230	30.89%	196,718,742	239,646,200	21.82%
HOTELS	51	58	13.73%	1,104,936	1,446,230	30.89%	196,718,742	239,646,200	21.82%
CONDO HOTELS									
CONDO TERRACES/GARDENS/CABANAS									
MISCELLANEOUS COMMERCIAL CONDOS	41	41	-	26,176	141,509	440.61%	994,704	822,320	-17.33%
UTILITY PROPERTY	758	766	1.06%	-	-	-	802,960,490	656,195,515	-18.28%
VACANT LAND	643	612	-4.82%	6,654,769	6,857,640	3.05%	215,359,199	195,367,088	-9.28%
OTHER	595	515	-13.45%	3,620,400	2,817,765	-22.17%	609,013,161	481,274,242	-20.97%
TC 4:	9,338	9,209	-1.38%	100,046,741	98,539,868	-1.51%	14,376,984,352	14,039,674,661	-2.35%
TOTAL	102,118	102,054	-0.06%	100,442,893	98,937,962	-1.50%	71,574,354,159	75,321,679,937	5.24%

*TC1 & 2 by Residential Units. TC 4 by SQ.FT.

BRONX TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	ASSESSED VALUE			AVERAGE MARKET VALUE			AVERAGE TAXES		
	TAXABLE BILLABLE			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT		
	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F		FY '2018/19 F	FY '2019/20 F	
	\$	\$	CHANGE	\$	\$	CHANGE	\$	\$	CHANGE
1-FAMILY	510,545,596	533,935,062	4.58%	530,205	563,839	33,633	4,907	5,140	233
2-FAMILY	729,819,351	762,301,336	4.45%	548,930	596,540	47,610	5,164	5,397	232
3-FAMILY	290,444,460	305,828,276	5.30%	631,590	686,277	54,688	5,383	5,669	286
CONDOMINIUMS	18,973,520	20,267,401	6.82%	319,776	318,831	-945	1,823	1,956	132
VACANT LAND	17,335,413	17,328,587	-0.04%	218,080	213,734	-4,346	1,487	1,491	4
OTHER	39,925,719	41,182,639	3.15%	539,403	582,902	43,499	4,721	4,909	187
TC 1:	1,607,044,059	1,680,843,301	4.59%	537,379	578,337	40,958	4,872	5,102	230
RENTALS	3,153,227,980	3,366,285,667	6.76%	47,763	50,172	2,409	1,932	2,060	129
COOPERATIVES	586,417,299	632,285,138	7.82%	57,530	60,322	2,792	2,474	2,668	194
CONDOMINIUMS	112,528,023	123,558,369	9.80%	54,563	57,989	3,426	1,003	1,095	93
CONRENTALS	37,705,856	50,278,189	33.34%	79,131	59,957	-19,175	1,925	1,583	-342
CONDOPS	6,077,296	6,517,662	7.25%	71,106	72,134	1,028	1,049	1,124	76
4-10 FAMILY RENTALS	423,417,437	454,713,523	7.39%	128,088	136,462	8,374	2,344	2,494	150
2-10 FAMILY COOPERATIVES	2,858,448	3,137,833	9.77%	163,340	162,485	-855	1,701	1,807	107
2-10 FAMILY CONDOMINIUMS	905,311	987,462	9.07%	137,906	172,528	34,622	1,784	1,946	162
TC 2C CONDOPS									
TC 2:	4,323,137,650	4,637,763,843	7.28%	56,247	59,111	2,864	1,974	2,103	128
SPECIAL FRANCHISE	1,773,142,196	1,908,127,701	7.61%	394,031,599	212,014,189	-182,017,410	21,442,609	11,537,494	-9,905,114
LOCALLY ASSESSED	229,322,987	271,590,651	18.43%	26,879,443	25,483,958	-1,395,485	1,155,501	1,132,533	-22,968
OTHER									
TC 3:	2,002,465,183	2,179,718,352	8.85%	134,865,371	101,618,746	-33,246,625	7,122,297	5,379,456	-1,742,842
OFFICE CLASS "A" OFFICES									
OFFICE CLASS "B" OFFICES	89,136,884	93,868,782	5.31%	148.99	147.80	-1.19	4.81	5.06	0.26
TROPHY BUILDINGS									
OTHER OFFICE CLASS	339,268,048	377,209,944	11.18%	156.16	157.54	1.38	5.24	5.51	0.27
OFFICE BUILDINGS	428,404,932	471,078,726	9.96%	154.57	155.46	0.90	5.14	5.41	0.27
CONDO OFFICE BUILDINGS	56,874,356	62,900,054	10.59%	169.70	168.56	-1.14	3.33	3.31	-0.01
LOFT BUILDINGS	3,128,939	1,423,440	-54.51%	71.32	87.32	16.00	2.72	3.54	0.82
STORE BUILDINGS	1,804,084,491	1,939,877,567	7.53%	215.30	223.46	8.16	7.78	8.36	0.59
CONDO STORE BUILDINGS	129,916,229	119,316,121	-8.16%	232.98	248.61	15.63	5.69	7.29	1.59
FACTORIES	234,289,169	244,274,570	4.26%	77.71	84.17	6.46	3.07	3.35	0.28
WAREHOUSES	350,505,582	385,721,121	10.05%	80.81	85.21	4.39	3.11	3.29	0.18
CONDO WAREHOUSES/FACORY/IINDUS	2,245,879	14,218,358	533.09%	77.31	123.17	45.86	2.65	5.08	2.43
SELF STORAGE	129,799,015	158,116,070	21.82%	109.38	109.71	0.33	3.15	3.41	0.26
CONDO NON-BUSINESS STORAGE	49,782	59,501	19.52%	78.45	95.07	16.61	0.94	1.12	0.18
GARAGES	401,366,026	427,234,870	6.45%	69.57	72.79	3.22	2.73	2.89	0.16
CONDO PARKING	20,972,283	23,457,510	11.85%	108.48	95.85	-12.64	2.98	2.80	-0.18
HEALTH AND EDUCATION	431,108,520	441,625,356	2.44%	176.87	161.32	-15.54	4.81	6.42	1.61
THEATERS	21,428,152	14,384,458	-32.87%	254.07	263.18	9.11	9.54	9.19	-0.36
CULTURE AND RECREATION	45,833,918	47,890,968	4.49%	128.41	137.62	9.21	5.26	5.75	0.49
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	1,642,274	1,942,744	18.30%	118.47	106.55	-11.91	2.21	2.20	-0.01
LUXURY HOTELS									
OTHER HOTELS	73,572,443	89,929,183	22.23%	178.04	165.70	-12.33	7.00	6.54	-0.46
HOTELS	73,572,443	89,929,183	22.23%	178.04	165.70	-12.33	7.00	6.54	-0.46
CONDO HOTELS									
CONDO TERRACES/GARDENS/CABANAS									
MISCELLANEOUS COMMERCIAL CONDOS	409,383	296,551	-27.56%	38.00	5.81	-32.19	1.64	0.22	-1.42
UTILITY PROPERTY	290,851,630	208,471,195	-28.32%						
VACANT LAND	85,157,929	76,124,581	-10.61%	32.36	28.49	-3.87	1.35	1.17	-0.18
OTHER	162,933,360	165,246,435	1.42%	168.22	170.80	2.58	4.73	6.17	1.43
TC 4:	4,674,574,292	4,893,589,379	4.69%						
TOTAL	12,607,221,184	13,391,914,875	6.22%						

Note: Fiscal Year 2018/19 Tax Rates Used for Calculating Taxes for both years.

BROOKLYN TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR AREA*			FULL MARKET VALUE		
	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	%
	NUMBER	NUMBER	CHANGE	NUMBER	NUMBER	CHANGE	\$	\$	CHANGE
1-FAMILY	60,864	60,869	0.01%	60,864	60,869	0.01%	59,202,951,327	60,996,078,295	3.03%
2-FAMILY	94,952	94,765	-0.20%	189,904	189,530	-0.20%	107,205,293,062	110,155,842,642	2.75%
3-FAMILY	35,242	35,111	-0.37%	105,726	105,333	-0.37%	50,840,697,733	51,941,576,660	2.17%
CONDOMINIUMS	8,347	8,492	1.74%	8,382	8,549	1.99%	4,931,525,944	5,226,092,723	5.97%
VACANT LAND	3,318	3,339	0.63%	-	-	-	826,747,209	858,545,896	3.85%
OTHER	12,149	12,123	-0.21%	20,129	20,119	-0.05%	10,278,361,840	11,785,295,183	14.66%
TC 1:	214,872	214,699	-0.08%	385,005	384,400	-0.16%	233,285,577,115	240,963,431,399	3.29%
RENTALS	6,115	6,130	0.25%	234,302	239,172	2.08%	18,843,840,133	20,618,594,656	9.42%
COOPERATIVES	920	918	-0.22%	63,780	63,829	0.08%	5,232,005,000	5,527,072,000	5.64%
CONDOMINIUMS	32,474	33,663	3.66%	32,474	33,663	3.66%	5,544,830,496	6,072,307,347	9.51%
CONRENTALS	196	220	12.24%	8,462	11,093	31.09%	1,468,604,535	1,974,877,224	34.47%
CONDOPS	29	29	-	1,530	1,561	2.03%	184,692,000	198,486,218	7.47%
4-10 FAMILY RENTALS	29,113	29,277	0.56%	150,643	151,899	0.83%	27,104,002,810	28,670,416,425	5.78%
2-10 FAMILY COOPERATIVES	918	920	0.22%	5,427	5,442	0.28%	1,853,229,000	1,962,839,472	5.91%
2-10 FAMILY CONDOMINIUMS	9,000	9,563	6.26%	8,360	8,886	6.29%	2,372,414,861	2,626,747,410	10.72%
TC 2C CONDOPS	20	20	-	130	130	-	33,179,000	36,456,600	9.88%
TC 2:	78,785	80,740	2.48%	505,108	515,675	2.09%	62,636,797,835	67,687,797,352	8.06%
SPECIAL FRANCHISE	12	22	83.33%	-	-	-	5,788,630,877	6,141,408,580	6.09%
LOCALLY ASSESSED	40	49	22.50%	-	-	-	981,126,265	1,138,961,732	16.09%
OTHER	-	-	-	-	-	-	-	-	-
TC 3:	52	71	36.54%	-	-	-	6,769,757,142	7,280,370,312	7.54%
OFFICE CLASS "A" OFFICES	7	7	-	3,900,892	3,900,892	-	683,570,000	698,354,000	2.16%
OFFICE CLASS "B" OFFICES	17	17	-	2,968,870	2,968,870	-	549,788,000	612,819,000	11.46%
TROPHY BUILDINGS	-	-	-	-	-	-	-	-	-
OTHER OFFICE CLASS	1,568	1,602	2.17%	22,227,394	24,808,884	11.61%	3,487,199,786	3,880,026,716	11.26%
OFFICE BUILDINGS	1,592	1,626	2.14%	22,097,156	31,678,646	8.87%	4,720,557,786	5,191,199,716	9.97%
CONDO OFFICE BUILDINGS	743	768	3.36%	2,566,792	2,657,090	3.52%	446,372,288	485,981,043	8.87%
LOFT BUILDINGS	66	64	-3.03%	2,503,618	2,156,865	-13.85%	249,566,000	234,768,000	-5.93%
STORE BUILDINGS	6,158	6,105	-0.86%	43,849,399	44,185,791	0.77%	8,932,583,036	9,481,645,820	6.15%
CONDO STORE BUILDINGS	494	528	6.88%	3,164,153	3,238,337	2.34%	929,750,773	1,060,421,588	14.05%
FACTORIES	1,639	1,605	-2.07%	22,735,928	22,510,899	-0.99%	1,860,385,898	2,025,665,000	8.88%
WAREHOUSES	2,503	2,457	-1.84%	40,122,520	40,021,129	-0.25%	3,264,407,891	3,509,445,520	7.51%
CONDO WAREHOUSES/FACORY/INDUS	288	289	0.35%	228,275	224,442	-1.68%	18,134,117	31,273,913	72.46%
SELF STORAGE	76	80	5.26%	5,982,845	6,561,440	9.67%	604,245,703	708,397,000	17.24%
CONDO NON-BUSINESS STORAGE	1,062	1,114	4.90%	155,518	157,061	0.99%	15,751,063	17,112,867	8.65%
GARAGES	3,758	3,651	-2.85%	23,284,812	22,423,000	-3.70%	1,873,319,123	1,912,088,212	2.07%
CONDO PARKING	8,909	9,313	4.53%	2,863,953	6,365,129	122.25%	317,244,986	355,709,988	12.12%
HEALTH AND EDUCATION	475	450	-5.26%	11,990,255	12,004,067	0.12%	2,076,798,671	2,056,956,841	-0.96%
THEATERS	47	47	-	1,437,358	1,414,358	-1.60%	206,089,000	213,859,000	3.77%
CULTURE AND RECREATION	226	238	5.31%	1,990,773	1,976,392	-0.72%	405,387,620	316,932,434	-21.82%
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	95	106	11.58%	326,624	318,439	-2.51%	51,699,678	132,021,387	155.36%
LUXURY HOTELS	1	3	200.00%	148,616	401,734	170.32%	107,800,908	214,655,000	99.12%
OTHER HOTELS	149	151	1.34%	5,561,252	5,546,828	-0.26%	1,469,890,719	1,398,901,287	-4.83%
HOTELS	150	154	2.67%	5,709,868	5,948,562	4.18%	1,577,691,627	1,613,556,287	2.27%
CONDO HOTELS	5	6	20.00%	176,511	176,511	-	137,513,994	141,383,000	2.81%
CONDO TERRACES/GARDENS/CABANAS	281	289	2.85%	69,943	601,654	760.21%	6,147,501	6,281,870	2.19%
MISCELLANEOUS COMMERCIAL CONDOS	61	93	52.46%	168,323	1,934,425	1049.23%	100,119,334	206,981,745	106.74%
UTILITY PROPERTY	1,438	1,466	1.95%	-	-	-	1,027,363,205	1,275,904,531	24.19%
VACANT LAND	1,324	1,271	-4.00%	10,779,277	11,201,255	3.91%	551,887,255	538,286,160	-2.46%
OTHER	1,637	1,498	-8.49%	7,578,703	6,309,908	-16.74%	1,218,552,829	1,060,010,616	-13.01%
TC 4:	33,027	33,218	0.58%	216,782,604	224,065,400	3.36%	30,591,569,378	32,575,882,538	6.49%
TOTAL	326,736	328,728	0.61%	217,672,717	224,965,475	3.35%	333,283,701,470	348,507,481,601	4.57%

*TC1 & 2 by Residential Units. TC 4 by SQ.FT.

BROOKLYN TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	ASSESSED VALUE			AVERAGE MARKET VALUE			AVERAGE TAXES		
	TAXABLE BILLABLE			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT		
	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	\$	FY '2018/19 F	FY '2019/20 F	\$
	\$	\$	CHANGE	\$	\$	CHANGE	\$	\$	CHANGE
1-FAMILY	1,759,298,740	1,840,212,017	4.60%	972,709	1,002,088	29,379	6,047	6,324	278
2-FAMILY	2,709,761,781	2,821,094,107	4.11%	1,129,047	1,162,411	33,363	5,970	6,227	258
3-FAMILY	1,119,287,103	1,166,165,191	4.19%	1,442,617	1,479,353	36,737	6,644	6,948	304
CONDOMINIUMS	128,807,403	141,932,569	10.19%	590,814	615,414	24,599	3,228	3,496	268
VACANT LAND	28,231,579	28,768,756	1.90%	249,170	257,127	7,956	1,780	1,802	22
OTHER	347,658,565	364,616,638	4.88%	846,025	972,143	126,118	5,986	6,292	305
TC 1:	6,093,045,171	6,362,789,278	4.43%	1,085,696	1,122,331	36,636	5,932	6,200	268
RENTALS	5,570,518,561	6,242,824,467	12.07%	80,425	86,208	5,783	2,998	3,292	293
COOPERATIVES	1,795,685,832	1,964,726,440	9.41%	82,032	86,592	4,560	3,551	3,882	331
CONDOMINIUMS	865,384,397	1,070,350,229	23.68%	170,747	180,385	9,638	3,361	4,010	649
CONRENTALS	163,724,004	276,093,449	68.63%	173,553	178,029	4,476	2,440	3,139	699
CONDOPS	21,446,801	23,744,439	10.71%	120,714	127,153	6,440	1,768	1,918	151
4-10 FAMILY RENTALS	2,793,821,901	3,006,978,904	7.63%	179,922	188,747	8,824	2,339	2,497	158
2-10 FAMILY COOPERATIVES	190,327,736	204,078,162	7.22%	341,483	360,683	19,200	4,423	4,730	306
2-10 FAMILY CONDOMINIUMS	231,769,620	286,375,880	23.56%	283,782	295,605	11,823	3,497	4,065	568
TC 2C CONDOPS	4,719,411	5,057,103	7.16%	255,223	280,435	25,212	4,579	4,906	328
TC 2:	11,637,398,263	13,080,229,073	12.40%	124,007	131,261	7,254	2,906	3,199	293
SPECIAL FRANCHISE	2,604,883,895	2,763,633,863	6.09%	482,385,906	279,154,935	-203,230,971	26,250,717	15,191,193	-11,059,525
LOCALLY ASSESSED	414,252,853	490,125,007	18.32%	24,528,157	23,244,117	-1,284,040	1,252,390	1,209,609	-42,781
OTHER									
TC 3:	3,019,136,748	3,253,758,870	7.77%	130,187,637	102,540,427	-27,647,210	7,021,235	5,541,930	-1,479,304
OFFICE CLASS "A" OFFICES	271,157,731	285,966,741	5.46%	175.23	179.02	3.79	7.31	7.71	0.40
OFFICE CLASS "B" OFFICES	169,055,799	187,672,448	11.01%	185.18	206.41	21.23	5.99	6.65	0.66
TROPHY BUILDINGS									
OTHER OFFICE CLASS	1,140,585,790	1,316,886,083	15.46%	156.89	156.40	-0.49	5.40	5.58	0.19
OFFICE BUILDINGS	1,580,799,320	1,790,525,272	13.27%	162.23	163.87	1.64	5.71	5.94	0.23
CONDO OFFICE BUILDINGS	99,161,322	121,197,479	22.22%	173.90	182.90	9.00	4.06	4.80	0.73
LOFT BUILDINGS	73,081,086	71,586,952	-2.04%	99.68	108.85	9.16	3.07	3.49	0.42
STORE BUILDINGS	3,011,015,596	3,291,305,252	9.31%	203.71	214.59	10.88	7.22	7.83	0.61
CONDO STORE BUILDINGS	183,784,571	226,654,866	23.33%	293.84	327.46	33.62	6.11	7.36	1.25
FACTORIES	663,540,487	725,199,051	9.29%	81.83	89.99	8.16	3.07	3.39	0.32
WAREHOUSES	1,164,386,391	1,265,431,334	8.68%	81.36	87.69	6.33	3.05	3.32	0.27
CONDO WAREHOUSES/FACORY/INDUS	5,529,774	11,955,679	116.21%	79.44	139.34	59.90	2.55	5.60	3.05
SELF STORAGE	169,193,948	211,420,766	24.96%	101.00	107.96	6.97	2.97	3.39	0.41
CONDO NON-BUSINESS STORAGE	2,835,442	3,462,913	22.13%	101.28	108.96	7.68	1.92	2.32	0.40
GARAGES	694,350,287	725,981,236	4.56%	80.45	85.27	4.82	3.14	3.40	0.27
CONDO PARKING	54,088,251	66,923,077	23.73%	110.77	55.88	-54.89	1.99	1.11	-0.88
HEALTH AND EDUCATION	602,093,421	636,341,709	5.69%	173.21	171.36	-1.85	5.28	5.57	0.29
THEATERS	71,840,703	79,082,360	10.08%	143.38	151.21	7.83	5.26	5.88	0.62
CULTURE AND RECREATION	147,695,383	106,402,045	-27.96%	203.63	160.36	-43.27	7.80	5.66	-2.14
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	9,468,720	45,953,686	385.32%	158.29	414.59	256.30	3.05	15.17	12.12
LUXURY HOTELS	47,188,489	61,358,007	30.03%	725.37	534.32	-191.04	33.38	16.06	-17.33
OTHER HOTELS	425,389,058	433,329,634	1.87%	264.31	252.20	-12.11	8.04	8.21	0.17
HOTELS	472,577,547	494,687,641	4.68%	276.31	271.25	-5.06	8.70	8.74	0.04
CONDO HOTELS	46,389,383	52,578,186	13.34%	779.07	800.99	21.92	27.63	31.32	3.69
CONDO TERRACES/GARDENS/CABANAS	609,706	670,784	10.02%	87.89	10.44	-77.45	0.92	0.12	-0.80
MISCELLANEOUS COMMERCIAL CONDOS	39,819,904	73,168,589	83.75%	594.80	107.00	-487.81	24.87	3.98	-20.90
UTILITY PROPERTY	405,650,458	492,225,830	21.34%						
VACANT LAND	214,348,105	207,843,877	-3.03%	51.20	48.06	-3.14	2.09	1.95	-0.14
OTHER	374,300,139	375,609,944	0.35%	160.79	167.99	7.21	5.19	6.26	1.07
TC 4:	10,086,559,944	11,076,208,528	9.81%						
TOTAL	30,836,140,126	33,772,985,749	9.52%						

Note: Fiscal Year 2018/19 Tax Rates Used for Calculating Taxes for both years.

QUEENS TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR AREA*			FULL MARKET VALUE		
	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	% CHANGE	FY '2018/19 F NUMBER	FY '2019/20 F NUMBER	% CHANGE	FY '2018/19 F \$	FY '2019/20 F \$	% CHANGE
1-FAMILY	152,466	152,172	-0.19%	152,466	152,172	-0.19%	106,505,792,846	114,691,983,275	7.69%
2-FAMILY	93,217	93,502	0.31%	186,434	187,004	0.31%	74,100,967,131	82,524,498,953	11.37%
3-FAMILY	23,931	23,981	0.21%	71,793	71,943	0.21%	25,973,318,924	28,918,755,510	11.34%
CONDOMINIUMS	5,991	5,990	-0.02%	6,576	6,575	-0.02%	3,003,164,306	3,152,608,298	4.98%
VACANT LAND	5,181	5,075	-2.05%	-	-	-	1,158,034,662	1,225,321,458	5.81%
OTHER	7,778	7,798	0.26%	14,087	14,121	0.24%	6,083,553,895	6,640,806,013	9.16%
TC 1:	288,564	288,518	-0.02%	431,356	431,815	0.11%	216,824,831,764	237,153,973,507	9.38%
RENTALS	3,048	3,062	0.46%	158,425	158,511	0.05%	12,948,689,548	14,016,946,490	8.25%
COOPERATIVES	955	954	-0.10%	105,003	104,933	-0.07%	8,171,966,000	8,491,764,000	3.91%
CONDOMINIUMS	26,233	27,041	3.08%	26,233	27,041	3.08%	2,908,820,931	3,291,241,002	13.15%
CONRENTALS	55	68	23.64%	3,994	4,146	3.81%	449,717,685	654,020,464	45.43%
CONDOPS	40	40	-	4,634	4,634	-	395,960,000	421,246,984	6.39%
4-10 FAMILY RENTALS	11,857	11,872	0.13%	59,270	59,428	0.27%	8,463,377,744	8,865,114,935	4.75%
2-10 FAMILY COOPERATIVES	36	36	-	278	278	-	87,923,000	74,443,000	-15.33%
2-10 FAMILY CONDOMINIUMS	1,014	1,058	4.34%	895	931	4.02%	205,298,400	155,880,809	-24.07%
TC 2C CONDOPS	1	1	-	6	6	-	2,134,000	1,743,000	-18.32%
TC 2:	43,239	44,132	2.07%	358,738	359,908	0.33%	33,633,887,308	35,972,400,684	6.95%
SPECIAL FRANCHISE	13	23	76.92%	-	-	-	5,974,062,198	6,529,341,478	9.29%
LOCALLY ASSESSED	78	86	10.26%	-	-	-	1,146,056,991	1,262,186,233	10.13%
OTHER	-	-	-	-	-	-	-	-	-
TC 3:	91	109	19.78%	-	-	-	7,120,119,189	7,791,527,711	9.43%
OFFICE CLASS "A" OFFICES	11	11	-	4,422,357	4,422,357	-	639,744,000	638,442,300	-0.20%
OFFICE CLASS "B" OFFICES	15	14	-6.67%	2,314,836	2,223,996	-3.92%	404,805,000	411,177,000	1.57%
TROPHY BUILDINGS	-	-	-	-	-	-	-	-	-
OTHER OFFICE CLASS	1,483	1,485	0.13%	17,307,613	18,568,636	7.29%	2,823,449,774	2,951,426,296	4.53%
OFFICE BUILDINGS	1,509	1,510	0.07%	24,044,806	25,214,989	4.87%	3,867,998,774	4,001,045,596	3.44%
CONDO OFFICE BUILDINGS	1,609	1,712	6.40%	3,107,109	3,179,074	2.32%	861,515,470	932,325,016	8.22%
LOFT BUILDINGS	9	9	-	695,835	695,835	-	43,801,000	44,500,000	1.60%
STORE BUILDINGS	6,356	6,336	-0.31%	50,837,211	50,708,108	-0.25%	11,830,460,721	12,105,933,229	2.33%
CONDO STORE BUILDINGS	608	607	-0.16%	4,898,932	5,073,216	3.56%	1,045,804,794	1,107,118,445	5.86%
FACTORIES	1,365	1,329	-2.64%	23,857,443	23,079,656	-3.26%	2,106,785,800	2,185,455,000	3.73%
WAREHOUSES	2,083	2,087	0.19%	35,570,614	36,124,608	1.56%	3,533,056,569	3,731,310,936	5.61%
CONDO WAREHOUSES/FACORY/INDUS	7	7	-	527,130	527,130	-	51,867,000	52,252,000	0.74%
SELF STORAGE	68	68	-	5,390,115	5,584,390	3.60%	604,934,000	645,297,964	6.67%
CONDO NON-BUSINESS STORAGE	446	500	12.11%	188,019	197,582	5.09%	33,816,844	36,731,024	8.62%
GARAGES	3,214	3,211	-0.09%	21,833,008	22,095,699	1.20%	2,037,760,437	2,162,409,029	6.12%
CONDO PARKING	6,675	6,869	2.91%	3,719,264	4,403,514	18.40%	405,042,092	460,815,606	13.77%
HEALTH AND EDUCATION	268	257	-4.10%	8,885,648	8,348,161	-6.05%	1,645,210,840	1,514,870,555	-7.92%
THEATERS	13	14	7.69%	653,618	673,468	3.04%	95,668,000	101,123,000	5.70%
CULTURE AND RECREATION	199	186	-6.53%	3,611,088	3,609,091	-0.06%	669,651,269	696,835,269	4.06%
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	81	85	4.94%	242,106	242,106	-	50,485,820	54,706,328	8.36%
LUXURY HOTELS	-	-	-	-	-	-	-	-	-
OTHER HOTELS	168	185	10.12%	7,791,528	9,194,507	18.01%	1,826,556,680	1,963,275,766	7.49%
HOTELS	168	185	10.12%	7,791,528	9,194,507	18.01%	1,826,556,680	1,963,275,766	7.49%
CONDO HOTELS	8	8	-	224,780	224,780	-	91,496,000	93,249,001	1.92%
CONDO TERRACES/GARDENS/CABANAS	112	110	-1.79%	30,143	30,143	-	2,806,153	2,757,905	-1.72%
MISCELLANEOUS COMMERCIAL CONDOS	53	80	50.94%	90,450	471,483	421.26%	46,589,758	66,726,297	43.22%
UTILITY PROPERTY	1,457	1,481	1.65%	-	-	-	3,258,938,470	3,156,240,124	-3.15%
VACANT LAND	989	1,007	1.82%	8,683,643	9,121,047	5.04%	428,789,166	466,941,559	8.90%
OTHER	802	730	-8.98%	3,781,869	2,731,899	-27.76%	687,160,161	544,994,654	-20.69%
TC 4:	28,099	28,388	1.03%	208,664,359	211,530,486	1.37%	35,226,195,818	36,126,914,303	2.56%
TOTAL	359,993	361,147	0.32%	209,454,453	212,322,209	1.37%	292,805,034,079	317,044,816,205	8.28%

*TC1 & 2 by Residential Units. TC 4 by SQ.FT.

QUEENS TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	ASSESSED VALUE			AVERAGE MARKET VALUE			AVERAGE TAXES		
	TAXABLE BILLABLE			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT		
	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F		FY '2018/19 F	FY '2019/20 F	
	\$	\$	CHANGE	\$	\$	CHANGE	\$	\$	CHANGE
1-FAMILY	4,294,695,417	4,478,105,923	4.27%	698,554	753,700	55,145	5,893	6,156	264
2-FAMILY	2,852,830,528	2,980,896,417	4.49%	794,930	882,596	87,666	6,402	6,669	267
3-FAMILY	916,190,073	957,744,435	4.54%	1,085,342	1,205,903	120,561	8,009	8,355	346
CONDOMINIUMS	107,297,892	114,248,731	6.48%	501,279	526,312	25,033	3,747	3,990	243
VACANT LAND	34,128,098	35,342,701	3.56%	223,516	241,443	17,927	1,378	1,457	79
OTHER	232,775,123	244,522,093	5.05%	782,149	851,604	69,455	6,261	6,560	299
TC 1:	8,437,917,131	8,810,860,300	4.42%	751,393	821,973	70,580	6,117	6,388	271
RENTALS	4,266,231,510	4,652,623,195	9.06%	81,734	88,429	6,695	3,396	3,702	306
COOPERATIVES	2,865,215,182	3,089,429,916	7.83%	77,826	80,926	3,100	3,441	3,713	272
CONDOMINIUMS	555,943,392	697,343,008	25.43%	110,884	121,713	10,829	2,673	3,252	580
CONRENTALS	28,492,592	36,740,374	28.95%	112,598	157,747	45,149	900	1,118	218
CONDOPS	120,984,246	132,375,625	9.42%	85,447	90,904	5,457	3,293	3,603	310
4-10 FAMILY RENTALS	1,397,840,612	1,488,990,249	6.52%	142,794	149,174	6,380	2,974	3,160	186
2-10 FAMILY COOPERATIVES	8,104,323	8,905,193	9.88%	316,270	267,781	-48,489	3,677	4,040	363
2-10 FAMILY CONDOMINIUMS	37,043,383	23,243,664	-37.25%	229,384	167,434	-61,950	5,220	3,149	-2071
TC 2C CONDOPS	46,296	46,296	-	355,667	290,500	-65,167	973	973	-
TC 2:	9,279,901,536	10,129,697,520	9.16%	93,756	99,949	6,193	3,262	3,550	287
SPECIAL FRANCHISE	2,688,327,989	2,889,976,530	7.50%	459,543,246	283,884,412	-175,658,834	25,007,654	15,194,994	-9,812,660
LOCALLY ASSESSED	483,318,622	537,315,671	11.17%	14,693,038	14,676,584	-16,454	749,330	755,553	6,224
OTHER									
TC 3:	3,171,646,611	3,427,292,201	8.06%	78,243,068	71,481,906	-6,761,162	4,214,805	3,802,408	-412,397
OFFICE CLASS "A" OFFICES	190,599,027	208,083,482	9.17%	144.66	144.37	-0.29	4.53	4.95	0.42
OFFICE CLASS "B" OFFICES	153,332,429	159,118,359	3.77%	174.87	184.88	10.01	6.96	7.52	0.56
TROPHY BUILDINGS									
OTHER OFFICE CLASS	969,687,087	1,047,282,908	8.00%	163.13	158.95	-4.19	5.89	5.93	0.04
OFFICE BUILDINGS	1,313,618,543	1,414,484,749	7.68%	160.87	158.68	-2.19	5.74	5.90	0.15
CONDO OFFICE BUILDINGS	161,610,785	192,340,029	19.01%	277.27	293.27	16.00	5.47	6.36	0.89
LOFT BUILDINGS	15,287,530	16,679,933	9.11%	62.95	63.95	1.00	2.31	2.52	0.21
STORE BUILDINGS	4,492,968,003	4,761,194,378	5.97%	232.71	238.74	6.03	9.29	9.87	0.58
CONDO STORE BUILDINGS	164,024,004	195,003,789	18.89%	213.48	218.23	4.75	3.52	4.04	0.52
FACTORIES	783,583,099	837,756,794	6.91%	88.31	94.69	6.38	3.45	3.82	0.36
WAREHOUSES	1,327,634,106	1,428,950,287	7.63%	99.33	103.29	3.96	3.92	4.16	0.23
CONDO WAREHOUSES/FACORY/IINDUS	16,230,086	16,672,122	2.72%	98.40	99.13	0.73	3.24	3.33	0.09
SELF STORAGE	185,156,721	208,098,765	12.39%	112.23	115.55	3.32	3.61	3.92	0.31
CONDO NON-BUSINESS STORAGE	13,090,951	14,168,365	8.23%	179.86	185.90	6.04	7.32	7.54	0.22
GARAGES	779,620,600	833,873,301	6.96%	93.33	97.87	4.53	3.75	3.97	0.21
CONDO PARKING	97,543,928	114,681,973	17.57%	108.90	104.65	-4.26	2.76	2.74	-0.02
HEALTH AND EDUCATION	516,816,888	555,133,518	7.41%	185.15	181.46	-3.69	6.12	6.99	0.88
THEATERS	29,411,358	33,231,197	12.99%	146.37	150.15	3.79	4.73	5.19	0.46
CULTURE AND RECREATION	268,435,549	276,126,556	2.87%	185.44	193.08	7.63	7.82	8.04	0.23
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC	11,828,968	13,000,257	9.90%	208.53	225.96	17.43	5.14	5.65	0.51
LUXURY HOTELS									
OTHER HOTELS	579,420,813	655,339,989	13.10%	234.43	213.53	-20.90	7.82	7.49	-0.32
HOTELS	579,420,813	655,339,989	13.10%	234.43	213.53	-20.90	7.82	7.49	-0.32
CONDO HOTELS	32,514,718	32,891,514	1.16%	407.05	414.85	7.80	15.21	15.38	0.18
CONDO TERRACES/GARDENS/CABANAS	223,136	239,855	7.49%	93.09	91.49	-1.60	0.78	0.84	0.06
MISCELLANEOUS COMMERCIAL CONDOS	16,376,161	23,470,481	43.32%	515.09	141.52	-373.56	19.04	5.23	-13.80
UTILITY PROPERTY	1,093,877,110	1,037,611,040	-5.14%						
VACANT LAND	159,206,378	169,955,625	6.75%	49.38	51.19	1.82	1.93	1.96	0.03
OTHER	208,467,763	187,053,599	-10.27%	181.70	199.49	17.79	5.80	7.20	1.40
TC 4:	12,266,947,198	13,017,958,116	6.12%						
TOTAL	33,156,412,476	35,385,808,137	6.72%						

Note: Fiscal Year 2018/19 Tax Rates Used for Calculating Taxes for both years.

STATEN ISLAND TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	# OF TAX LOTS			RESIDENTIAL UNITS OR AREA*			FULL MARKET VALUE		
	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	%
	NUMBER	NUMBER	CHANGE	NUMBER	NUMBER	CHANGE	\$	\$	CHANGE
1-FAMILY	76,792	76,859	0.09%	76,792	76,859	0.09%	40,391,485,740	44,683,527,078	10.63%
2-FAMILY	29,738	29,899	0.54%	59,476	59,798	0.54%	18,571,669,462	20,556,057,100	10.69%
3-FAMILY	893	886	-0.78%	2,679	2,658	-0.78%	514,150,000	547,013,250	6.39%
CONDOMINIUMS	7,560	7,567	0.09%	7,559	7,566	0.09%	2,283,228,532	2,384,106,168	4.42%
VACANT LAND	4,190	4,079	-2.65%	-	-	-	1,134,611,469	1,151,294,558	1.47%
OTHER	1,280	1,286	0.47%	1,414	1,433	1.34%	551,551,620	586,496,230	6.34%
TC 1:	120,453	120,576	0.10%	147,920	148,314	0.27%	63,446,696,823	69,908,494,384	10.18%
RENTALS	181	181	-	9,252	9,249	-0.03%	552,479,833	578,498,000	4.71%
COOPERATIVES	26	26	-	1,928	1,928	-	99,395,000	112,162,000	12.84%
CONDOMINIUMS	2,840	2,842	0.07%	2,840	2,842	0.07%	177,163,066	200,680,455	13.27%
CONRENTALS	4	4	-	571	571	-	44,888,000	50,101,000	11.61%
CONDOPS									
4-10 FAMILY RENTALS	839	841	0.24%	3,806	3,820	0.37%	474,381,174	473,973,409	-0.09%
2-10 FAMILY COOPERATIVES	6	7	16.67%	43	50	16.28%	6,633,000	6,628,400	-0.07%
2-10 FAMILY CONDOMINIUMS	18	18	-	16	16	-	3,014,000	2,572,802	-14.64%
TC 2C CONDOPS									
TC 2:	3,914	3,919	0.13%	18,456	18,476	0.11%	1,357,954,073	1,424,616,066	4.91%
SPECIAL FRANCHISE	7	14	100.00%	-	-	-	1,384,466,642	1,491,358,821	7.72%
LOCALLY ASSESSED	56	59	5.36%	-	-	-	420,138,250	438,589,247	4.39%
OTHER	1	1	-	-	-	-	91	91	-
TC 3:	64	74	15.63%	-	-	-	1,804,604,983	1,929,948,159	6.95%
OFFICE CLASS "A" OFFICES									
OFFICE CLASS "B" OFFICES	3	3	-	312,552	312,552	-	23,542,000	24,505,000	4.09%
TROPHY BUILDINGS									
OTHER OFFICE CLASS	734	723	-1.50%	4,647,343	4,735,163	1.89%	710,570,000	748,404,000	5.32%
OFFICE BUILDINGS	737	726	-1.49%	4,959,895	5,047,715	1.77%	734,112,000	772,909,000	5.28%
CONDO OFFICE BUILDINGS	67	67	-	97,511	97,511	-	15,907,999	16,460,599	3.47%
LOFT BUILDINGS									
STORE BUILDINGS	1,590	1,597	0.44%	13,664,184	14,390,475	5.32%	2,575,416,065	2,707,294,165	5.12%
CONDO STORE BUILDINGS	21	21	-	68,411	68,411	-	13,853,000	14,422,999	4.11%
FACTORIES	72	74	2.78%	1,030,341	1,058,295	2.71%	122,587,000	129,480,000	5.62%
WAREHOUSES	394	413	4.82%	4,459,404	6,421,001	43.99%	289,475,140	493,503,254	70.48%
CONDO WAREHOUSES/FACTORY/INDUS									
SELF STORAGE	14	15	7.14%	975,421	1,201,701	23.20%	75,235,000	89,031,000	18.34%
CONDO NON-BUSINESS STORAGE									
GARAGES	707	710	0.42%	6,012,287	6,710,821	11.62%	349,270,840	379,249,000	8.58%
CONDO PARKING	180	180	-	122,897	120,449	-1.99%	8,910,660	13,338,332	49.69%
HEALTH AND EDUCATION	91	86	-5.49%	2,548,696	2,472,682	-2.98%	330,638,000	515,273,000	55.84%
THEATERS	4	4	-	478,423	478,423	-	40,783,000	55,397,000	35.83%
CULTURE AND RECREATION	88	84	-4.55%	426,232	421,687	-1.07%	79,876,832	68,957,832	-13.67%
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC									
LUXURY HOTELS									
OTHER HOTELS	15	15	-	455,034	455,034	-	92,195,000	91,697,000	-0.54%
HOTELS	15	15	-	455,034	455,034	-	92,195,000	91,697,000	-0.54%
CONDO HOTELS	1	1	-	-	-	-	1,082,927	1,082,927	-
CONDO TERRACES/GARDENS/CABANAS									
MISCELLANEOUS COMMERCIAL CONDOS	297	297	-	160,270	-	-100.00%	4,436,980	4,437,980	0.02%
UTILITY PROPERTY	409	408	-0.24%				712,393,264	753,074,180	5.71%
VACANT LAND	764	753	-1.44%	52,203,065	44,914,433	-13.96%	503,269,617	447,566,470	-11.07%
OTHER	350	340	-2.86%	554,012	493,314	-10.96%	95,679,790	175,598,601	83.53%
TC 4:	5,801	5,791	-0.17%	88,216,083	84,351,952	-4.38%	6,045,123,114	6,728,773,339	11.31%
TOTAL	130,232	130,360	0.10%	88,382,459	84,518,742	-4.37%	72,654,378,993	79,991,831,948	10.10%

*TC1 & 2 by Residential Units. TC 4 by SQ.FT.

STATEN ISLAND TAXABLE ASSESSMENT AND MARKET VALUE PROFILES

FINAL FY2018/19 VS FINAL FY 2019/20

PROPERTY TYPE	ASSESSED VALUE			AVERAGE MARKET VALUE			AVERAGE TAXES		
	TAXABLE BILLABLE			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT			TC 1 & TC 3 - PER PARCEL TC 2 - PER RES UNIT TC 4 - PER SQFT		
	FY '2018/19 F	FY '2019/20 F	%	FY '2018/19 F	FY '2019/20 F	\$	FY '2018/19 F	FY '2019/20 F	\$
	\$	\$	CHANGE	\$	\$	CHANGE	\$	\$	CHANGE
1-FAMILY	1,898,857,836	1,980,160,200	4.28%	525,986	581,370	55,385	5,173	5,389	217
2-FAMILY	877,941,545	919,247,828	4.70%	624,510	687,517	63,007	6,176	6,432	256
3-FAMILY	22,555,714	23,193,448	2.83%	575,756	617,396	41,641	5,284	5,476	192
CONDOMINIUMS	100,955,836	105,587,905	4.59%	302,014	315,066	13,052	2,794	2,919	125
VACANT LAND	30,652,100	30,768,719	0.38%	270,790	282,249	11,459	1,530	1,578	48
OTHER	24,047,080	24,892,615	3.52%	430,900	456,062	25,163	3,930	4,049	119
TC 1:	2,955,010,111	3,083,850,715	4.36%	526,734	579,788	53,054	5,132	5,350	218
RENTALS	179,469,650	189,831,475	5.77%	59,715	62,547	2,832	2,446	2,589	142
COOPERATIVES	31,737,107	35,667,717	12.38%	51,553	58,175	6,622	2,076	2,333	257
CONDOMINIUMS	58,110,236	68,834,669	18.46%	62,381	70,612	8,231	2,581	3,055	474
CONRENTALS	610,180	610,180	-	78,613	87,743	9,130	135	135	-
CONDOPS									
4-10 FAMILY RENTALS	83,719,583	89,160,293	6.50%	124,640	124,077	-564	2,774	2,944	169
2-10 FAMILY COOPERATIVES	325,704	482,352	48.10%	154,256	132,568	-21,688	955	1,217	261
2-10 FAMILY CONDOMINIUMS	452,027	433,006	-4.21%	188,375	160,800	-27,575	3,563	3,413	-150
TC 2C CONDOPS									
TC 2:	354,424,487	385,019,692	8.63%	73,578	77,106	3,528	2,422	2,628	206
SPECIAL FRANCHISE	623,009,989	671,111,468	7.72%	197,780,949	106,525,630	-91,255,319	10,762,943	5,796,965	-4,965,978
LOCALLY ASSESSED	173,095,133	182,384,508	5.37%	7,502,469	7,433,716	-68,753	373,793	373,826	34
OTHER	41	41	-	91	91	-	5	5	-
TC 3:	796,105,163	853,496,017	7.21%	28,196,953	26,080,381	-2,116,572	1,504,266	1,394,774	-109,492
OFFICE CLASS "A" OFFICES									
OFFICE CLASS "B" OFFICES	9,464,723	9,854,313	4.12%	75.32	78.40	3.08	3.18	3.31	0.13
TROPHY BUILDINGS									
OTHER OFFICE CLASS	246,195,030	266,714,242	8.33%	152.90	158.05	5.15	5.57	5.92	0.35
OFFICE BUILDINGS	255,659,753	276,568,555	8.18%	148.01	153.12	5.11	5.42	5.76	0.34
CONDO OFFICE BUILDINGS	5,217,625	5,669,389	8.66%	163.14	168.81	5.67	5.63	6.11	0.49
LOFT BUILDINGS									
STORE BUILDINGS	962,473,865	1,039,432,757	8.00%	188.48	188.13	-0.35	7.41	7.59	0.19
CONDO STORE BUILDINGS	2,059,287	1,826,296	-11.31%	202.50	210.83	8.33	3.16	2.81	-0.36
FACTORIES	33,469,110	38,903,652	16.24%	118.98	122.35	3.37	3.42	3.87	0.45
WAREHOUSES	89,183,358	191,322,123	114.53%	64.91	76.86	11.94	2.10	3.13	1.03
CONDO WAREHOUSES/FACTORY/INDUS									
SELF STORAGE	23,382,640	28,542,850	22.07%	77.13	74.09	-3.04	2.52	2.50	-0.02
CONDO NON-BUSINESS STORAGE									
GARAGES	134,314,454	144,062,058	7.26%	58.09	56.51	-1.58	2.35	2.26	-0.09
CONDO PARKING	717,287	2,811,203	291.92%	72.51	110.74	38.23	0.61	2.45	1.84
HEALTH AND EDUCATION	87,932,359	119,208,711	35.57%	129.73	208.39	78.66	3.63	5.07	1.44
THEATERS	13,721,810	20,809,443	51.65%	85.24	115.79	30.55	3.02	4.57	1.56
CULTURE AND RECREATION	30,469,356	27,610,885	-9.38%	187.40	163.53	-23.87	7.52	6.88	-0.63
CONDO CULTURAL/MEDICAL/EDUCATIONAL/ETC									
LUXURY HOTELS									
OTHER HOTELS	11,353,578	13,052,741	14.97%	202.61	201.52	-1.09	2.62	3.02	0.39
HOTELS	11,353,578	13,052,741	14.97%	202.61	201.52	-1.09	2.62	3.02	0.39
CONDO HOTELS	284,818	153,896	-45.97%						
CONDO TERRACES/GARDENS/CABANAS									
MISCELLANEOUS COMMERCIAL CONDOS	1,270,290	1,454,550	14.51%	27.68			0.83		
UTILITY PROPERTY	305,959,832	315,583,854	3.15%						
VACANT LAND	202,562,691	180,170,872	-11.05%	9.64	9.96	0.32	0.41	0.42	0.01
OTHER	32,713,836	32,640,658	-0.22%	172.70	355.96	183.25	6.21	6.96	0.75
TC 4:	2,192,745,949	2,439,824,493	11.27%						
TOTAL	6,298,285,710	6,762,190,917	7.37%						

Note: Fiscal Year 2018/19 Tax Rates Used for Calculating Taxes for both years.

CHANGES DUE TO MARKET FORCES,
PHYSICAL CHANGES, AND
OTHER REASONS

CITYWIDE CHANGES SPLIT BETWEEN MARKET FORCES, PHYSICAL, AND OTHER

PROPERTY TYPE BASED ON FY'2019/20 CATEGORY	PARCELS	MV CHANGES DUE TO MARKET FORCE		MV CHANGES DUE TO PHYSICAL CHANGES		MV CHANGES DUE TO OTHER REASONS		TOTAL FULL MARKET VALUE CHANGES			
		FY '2019/20 F Change From Prior Year \$	FY 2019/20 F Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	FY 2019/20 F Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	FY 2019/20 F Change From Prior Year %	FY2018/19 F MV \$	FY2019/20 F MV \$	FY '2019/20 F Change From Prior Year \$	FY 2019/20 F Change From Prior Year %
		1-FAMILY	313,785	13,709,415,973	5.73%	478,330,450	0.20%	39,076,512	0.02%	239,453,544,723	253,680,367,658
2-FAMILY	249,541	14,593,634,442	6.45%	476,658,425	0.21%	-299,961,120	-0.13%	226,390,562,368	241,160,894,115	14,770,331,747	6.52%
3-FAMILY	72,714	5,164,503,950	5.66%	120,840,013	0.13%	-488,905,618	-0.54%	91,205,862,740	96,002,301,085	4,796,438,345	5.26%
CONDOMINIUMS	24,501	505,206,858	4.42%	22,616,662	0.20%	34,338,957	0.30%	11,437,311,418	11,999,473,895	562,162,477	4.92%
VACANT LAND	14,924	159,590,977	4.37%	-301,257,419	-8.25%	245,344,002	6.72%	3,651,072,907	3,754,750,467	103,677,560	2.84%
OTHER	23,598	2,020,764,010	9.10%	36,406,501	0.16%	-25,675,850	-0.12%	22,203,827,165	24,235,321,826	2,031,494,661	9.15%
TC 1	699,063	36,153,116,210	6.08%	833,594,632	0.14%	-495,783,117	-0.08%	594,342,181,321	630,833,109,046	36,490,927,725	6.14%
RENTALS	23,802	4,045,723,057	3.56%	3,850,298,121	3.39%	-1,355,816,853	-1.19%	113,500,134,047	120,040,338,372	6,540,204,325	5.76%
COOPERATIVES	4,859	2,348,097,773	3.94%	40,428,215	0.07%	50,001,807	0.08%	59,521,298,000	61,959,825,795	2,438,527,795	4.10%
CONDOMINIUMS	177,215	1,986,863,328	4.27%	1,111,305,302	2.39%	1,470,271,234	3.16%	46,500,469,459	51,068,909,323	4,568,439,864	9.82%
CONRENTALS	573	8,792,088	0.09%	685,923,081	6.85%	532,235,295	5.32%	10,011,729,503	11,238,679,967	1,226,950,464	12.26%
CONDOPS	264	270,543,795	4.51%	1,186,700	0.02%	-4	0.00%	5,996,741,434	6,268,471,925	271,730,491	4.53%
4-10 FAMILY RENTALS	54,052	3,023,107,969	4.99%	261,483,300	0.43%	-53,942,072	-0.09%	60,577,482,500	63,808,131,697	3,230,649,197	5.33%
2-10 FAMILY COOPERATIVES	1,971	438,135,006	6.46%	2,286,900	0.03%	28,782,000	0.42%	6,778,456,668	7,247,660,574	469,203,906	6.92%
2-10 FAMILY CONDOMINIUMS	14,897	571,942,190	8.73%	65,262,498	1.00%	81,819,209	1.25%	6,553,320,794	7,272,344,691	719,023,897	10.97%
TC 2C CONDOPS	55	28,833,770	12.74%	0	0.00%	-7,019,359	-3.10%	226,389,643	248,204,054	21,814,411	9.64%
TC 2	277,688	12,722,038,976	4.11%	6,018,174,117	1.94%	746,331,257	0.24%	309,666,022,048	329,152,566,398	19,486,544,350	6.29%
SPECIAL FRANCHISE	117	1,029,472,584	3.72%	563,327,460	2.04%	586,781,962	2.12%	27,660,545,281	29,840,127,287	2,179,582,006	7.88%
LOCALLY ASSESSED	279	111,483,702	1.66%	837,770,780	12.49%	20,617,334	0.31%	6,708,141,962	7,678,013,778	969,871,816	14.46%
OTHER	1	0	0.00%	0	0.00%	0	0.00%	91	91	0	0.00%
TC 3	397	1,140,956,286	3.32%	1,401,098,240	4.08%	607,399,296	1.77%	34,368,687,334	37,518,141,156	3,149,453,822	9.16%
OFFICE CLASS "A" OFFICES	240	807,904,734	1.67%	396,950,695	0.82%	413,999,910	0.86%	48,235,955,661	49,854,811,000	1,618,855,339	3.36%
OFFICE CLASS "B" OFFICES	434	910,257,624	2.61%	365,288,000	1.05%	-845,227,540	-2.43%	34,847,045,776	35,277,363,860	430,318,084	1.23%
TROPHY BUILDINGS	53	-48,016,095	-0.17%	33,328,989	0.12%	0	0.00%	28,222,655,106	28,207,968,000	-14,687,106	-0.05%
OTHER OFFICE CLASS	5,858	1,299,191,339	4.91%	201,509,501	0.76%	27,577,075	0.10%	26,452,116,260	27,980,394,175	1,528,277,915	5.78%
OFFICES	6,585	2,969,337,602	2.16%	997,077,185	0.32%	-403,650,555	-0.29%	137,720,537,803	141,320,577,035	3,660,039,232	2.59%
CONDO OFFICE BUILDINGS	6,114	25,322,758	0.10%	129,036,955	0.50%	130,109,566	0.50%	25,809,822,177	26,094,291,456	284,469,279	1.10%
LOFT BUILDINGS	583	273,683,118	7.05%	7,864,452	0.20%	-79,739,480	-2.05%	3,882,088,344	4,083,896,434	201,808,090	5.20%
STORE BUILDINGS	18,975	1,739,949,031	4.03%	301,358,868	0.70%	-440,755,068	-1.02%	43,186,552,700	44,787,105,531	1,600,552,831	3.71%
CONDO STORE BUILDINGS	3,562	251,389,283	1.59%	257,165,116	1.62%	230,962,526	1.46%	15,844,354,963	16,583,871,888	739,516,925	4.67%
FACTORIES	3,489	336,593,450	7.02%	37,013,919	0.77%	-99,374,500	-2.07%	4,792,188,031	5,066,420,900	274,232,869	5.72%
WAREHOUSES	5,795	517,817,603	6.12%	167,146,184	1.98%	86,152,793	1.02%	8,459,850,800	9,230,967,380	771,116,580	9.12%
CONDO WAREHOUSES/FACTORY/INDUS	399	-5,834,305	-4.06%	213,000	0.15%	47,011,004	32.73%	143,637,357	185,027,056	41,389,699	28.82%
SELF STORAGE	263	114,405,807	5.00%	111,513,890	4.88%	2,921,964	0.13%	2,286,066,303	2,514,907,964	228,841,661	10.01%
CONDO NON-BUSINESS STORAGE	4,899	3,679,180	2.84%	862,841	0.67%	2,670,242	2.06%	129,579,891	136,792,154	7,212,263	5.57%
GARAGES	10,087	381,214,876	5.20%	25,371,830	0.35%	-110,344,052	-1.51%	7,331,726,317	7,627,968,971	296,242,654	4.04%
CONDO PARKING	17,591	64,812,694	2.88%	41,961,130	1.87%	84,705,889	3.77%	2,247,773,374	2,439,253,087	191,479,713	8.52%
HEALTH AND EDUCATION	1,124	263,241,036	2.74%	244,130,868	2.54%	-2,481,495,617	-25.85%	9,599,089,679	7,624,965,966	-1,974,123,713	-20.57%
THEATERS	151	51,083,001	4.33%	13,756,371	1.17%	55,590,628	4.71%	1,180,568,000	1,300,998,000	120,430,000	10.20%
CULTURE AND RECREATION	708	61,090,100	3.51%	14,585,234	0.84%	-189,461,800	-10.88%	1,741,658,113	1,627,871,647	-113,786,466	-6.53%
CONDO CULTURAL/MEDICAL/EDUCATIONAL	286	3,690,914	0.44%	27,864,032	3.35%	-234,978,949	-28.23%	832,501,144	629,077,141	-203,424,003	-24.44%
LUXURY HOTELS	74	-67,634,419	-0.99%	102,108,145	1.49%	104,185,000	1.52%	6,850,310,378	6,988,969,104	138,658,726	2.02%
OTHER HOTELS	904	98,110,351	0.57%	674,807,574	3.92%	-976,705,937	-5.68%	17,197,907,601	16,994,119,589	-203,788,012	-1.19%
HOTELS	978	30,475,932	0.13%	776,915,719	3.23%	-872,520,937	-3.63%	24,048,217,979	23,983,088,693	-65,129,286	-0.27%
CONDO HOTELS	1,618	-487,234,636	-6.44%	-150,686,918	-1.99%	831,795,755	10.99%	7,566,212,318	7,760,086,519	193,874,201	2.56%
CONDO TERRACES/GARDENS/CABANAS	445	-78,602	-0.75%	5,746	0.05%	272,284	2.60%	10,467,084	10,666,512	199,428	1.91%
MISCELLANEOUS COMMERCIAL CONDOS	602	15,069,041	3.77%	85,426,503	21.38%	320,262,731	80.16%	399,526,612	820,284,887	420,758,275	105.31%
UTILITY PROPERTY	6,153	263,464,881	3.01%	101,048,963	1.16%	-349,994,408	-4.00%	8,744,701,904	8,759,221,340	14,519,436	0.17%
VACANT LAND	4,256	197,591,101	6.61%	-367,475,235	-12.29%	168,610,071	5.64%	2,989,187,236	2,987,913,173	-1,274,063	-0.04%
OTHER	3,331	90,476,655	2.70%	13,999,200	0.42%	-622,478,368	-18.60%	3,346,480,941	2,828,478,428	-518,002,513	-15.48%
TC 4	97,994	7,161,240,520	2.29%	2,836,155,853	0.91%	-3,923,728,281	-1.26%	312,330,024,070	318,403,692,162	6,073,668,092	1.94%
TOTALS	1,075,142	57,177,351,992	4.57%	11,089,022,842	0.89%	-3,065,780,845	-0.25%	1,250,706,914,773	1,315,907,508,762	65,200,593,989	5.21%

Physical Changes include: New Constructions, Alterations, and Demolitions
Other Changes include: Apportionment/Merger, Gain/Loss to Street, Parcel Reclassification etc.

MANHATTAN CHANGES SPLIT BETWEEN MARKET FORCES, PHYSICAL, AND OTHER

PROPERTY TYPE BASED ON FY'2019/20 CATEGORY	PARCELS	MV CHANGES DUE TO MARKET FORCE		MV CHANGES DUE TO PHYSICAL CHANGES		MV CHANGES DUE TO OTHER REASONS		TOTAL FULL MARKET VALUE CHANGES			
		FY 2019/20 F		FY 2019/20 F		FY 2019/20 F		FY 2018/19 F MV \$		FY 2019/20 F	
		FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY2018/19 F MV \$	FY2019/20 F MV \$	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %
1-FAMILY	2,154	-1,132,497,728	-5.19%	97,266,130	0.45%	278,364,000	1.28%	21,812,869,708	21,056,002,110	-756,867,598	-3.47%
2-FAMILY	1,826	86,236,157	0.84%	21,887,203	0.21%	-95,401,067	-0.93%	10,284,618,194	10,297,340,487	12,722,293	0.12%
3-FAMILY	1,451	261,589,000	3.88%	7,280,150	0.11%	-168,127,933	-2.49%	6,749,573,983	6,850,315,200	100,741,217	1.49%
CONDOMINIUMS	284	37,671,354	7.20%	525,000	0.10%	-15,995,250	-3.06%	523,240,267	545,441,371	22,201,104	4.24%
VACANT LAND	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
OTHER	636	-104,811,260	-2.42%	3,632,450	0.08%	-35,245,000	-0.81%	4,336,155,810	4,199,732,000	-136,423,810	-3.15%
TC 1	6,351	-851,812,477	-1.95%	130,590,933	0.30%	-36,405,250	-0.08%	43,706,457,962	42,948,831,168	-757,626,794	-1.73%
RENTALS	9,757	2,100,260,437	2.94%	1,894,310,683	2.66%	-829,496,233	-1.16%	71,323,206,023	74,488,280,914	3,165,074,887	4.44%
COOPERATIVES	2,584	1,644,176,898	3.71%	35,592,090	0.08%	47,946,807	0.11%	44,297,836,000	46,025,551,795	1,727,715,795	3.90%
CONDOMINIUMS	99,440	1,486,487,609	4.01%	846,169,861	2.28%	1,249,583,221	3.37%	37,097,321,302	40,679,561,993	3,582,240,691	9.66%
CONRENTALS	215	34,840,863	0.44%	270,130,010	3.44%	161,458,971	2.06%	7,853,064,731	8,319,494,575	466,429,844	5.94%
CONDOPS	188	230,711,309	4.30%	1,186,700	0.02%	-4	0.00%	5,364,110,718	5,596,008,723	231,898,005	4.32%
4-10 FAMILY RENTALS	7,632	1,131,674,382	5.23%	62,663,598	0.29%	-151,690,332	-0.70%	21,617,626,695	22,660,274,343	1,042,647,648	4.82%
2-10 FAMILY COOPERATIVES	981	344,908,934	7.19%	2,131,900	0.04%	25,081,000	0.52%	4,796,043,668	5,168,165,502	372,121,834	7.76%
2-10 FAMILY CONDOMINIUMS	4,189	437,910,846	11.05%	13,628,531	0.34%	60,794,965	1.53%	3,963,767,530	4,476,101,872	512,334,342	12.93%
TC 2C CONDOPS	34	25,947,170	13.58%	0	0.00%	-7,019,359	-3.67%	191,076,643	210,004,454	18,927,811	9.91%
TC 2	125,020	7,436,918,448	3.78%	3,125,813,373	1.59%	556,659,036	0.28%	196,504,053,310	207,623,444,167	11,119,390,857	5.66%
SPECIAL FRANCHISE	38	521,571,452	4.93%	55,561,488	0.53%	287,532,115	2.72%	10,573,069,573	11,437,734,628	864,665,055	8.18%
LOCALLY ASSESSED	56	40,741,016	1.16%	537,293,368	15.28%	5,493,584	0.16%	3,515,713,819	4,099,241,787	583,527,968	16.60%
OTHER	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
TC 3	94	562,312,468	3.99%	592,854,856	4.21%	293,025,699	2.08%	14,088,783,392	15,536,976,415	1,448,193,023	10.28%
OFFICE CLASS "A" OFFICES	222	806,681,434	1.72%	384,691,695	0.82%	413,999,910	0.88%	46,912,641,661	48,518,014,700	1,605,373,039	3.42%
OFFICE CLASS "B" OFFICES	391	836,951,624	2.49%	364,859,000	1.09%	-839,530,540	-2.50%	33,578,342,776	33,940,622,860	362,280,084	1.08%
TROPHY BUILDINGS	53	-48,016,095	-0.17%	33,328,989	0.12%	0	0.00%	28,222,655,106	28,207,968,000	-14,687,106	-0.05%
OTHER OFFICE CLASS	1,534	878,244,002	4.78%	2,518,790	0.01%	17,841,321	0.10%	18,367,031,200	19,265,635,313	898,604,113	4.89%
OFFICES	2,200	2,473,860,965	1.95%	785,398,474	0.62%	-407,689,309	-0.32%	127,080,670,743	129,932,480,873	2,851,570,130	2.24%
CONDO OFFICE BUILDINGS	3,482	-27,527,078	-0.11%	100,659,808	0.42%	68,945,500	0.29%	24,181,172,615	24,323,250,845	142,078,230	0.59%
LOFT BUILDINGS	507	255,512,118	7.14%	2,289,452	0.06%	-36,951,480	-1.03%	3,580,086,344	3,800,936,434	220,850,090	6.17%
STORE BUILDINGS	2,320	733,817,736	5.03%	61,173,702	0.42%	-349,232,421	-2.39%	14,595,820,300	15,041,579,317	445,759,017	3.05%
CONDO STORE BUILDINGS	2,226	285,050,257	2.14%	156,160,293	1.17%	236,681,147	1.78%	13,296,048,037	13,973,939,734	677,891,697	5.10%
FACTORIES	28	3,710,000	4.67%	0	0.00%	-2,254,000	-2.84%	79,386,000	80,842,000	1,456,000	1.83%
WAREHOUSES	107	32,978,000	7.96%	-143,000	-0.03%	-714,000	-0.17%	414,348,000	446,469,000	32,121,000	7.75%
CONDO WAREHOUSES/FACTORY/INDUS	99	-1,735,097	-2.60%	213,000	0.32%	0	0.00%	66,745,240	65,223,143	-1,522,097	-2.28%
SELF STORAGE	46	24,795,000	4.70%	-1,640,000	-0.31%	-13,106,000	-2.48%	527,979,000	538,028,000	10,049,000	1.90%
CONDO NON-BUSINESS STORAGE	3,272	2,165,774	2.72%	63,361	0.08%	614,284	0.77%	79,573,521	82,416,940	2,843,419	3.57%
GARAGES	605	126,094,558	6.32%	276,090	0.01%	-80,411,491	-4.03%	1,995,308,383	2,041,267,540	45,959,157	2.30%
CONDO PARKING	884	47,617,195	3.32%	11,137,332	0.78%	29,927,835	2.08%	1,436,297,197	1,524,979,559	88,682,362	6.17%
HEALTH AND EDUCATION	158	92,595,000	2.39%	113,577,943	2.93%	-1,715,010,373	-44.21%	3,879,426,000	2,370,588,570	-1,508,837,430	-38.89%
THEATERS	84	37,574,001	4.83%	-1,744,629	-0.22%	73,414,628	9.44%	778,042,000	887,286,000	109,244,000	14.04%
CULTURE AND RECREATION	85	15,948,829	3.40%	5,771,000	1.23%	-66,255,109	-14.12%	469,091,000	424,555,720	-44,535,280	-9.49%
CONDO CULTURAL/MEDICAL/EDUCATIONAL	86	8,000,609	1.11%	23,995,965	3.33%	-320,619,403	-44.46%	721,078,961	432,456,132	-288,622,829	-40.03%
LUXURY HOTELS	71	-72,012,511	-1.07%	95,765,145	1.42%	8,052,000	0.12%	6,742,509,470	6,774,314,104	31,804,634	0.47%
OTHER HOTELS	495	23,098,023	0.17%	511,062,124	3.75%	-846,107,271	-6.22%	13,612,546,460	13,300,599,336	-311,947,124	-2.29%
HOTELS	566	-48,914,488	-0.24%	606,827,269	2.98%	-838,055,271	-4.12%	20,355,055,930	20,074,913,440	-280,142,490	-1.38%
CONDO HOTELS	1,603	-477,651,639	-6.51%	-165,152,122	-2.25%	831,055,955	11.33%	7,336,119,397	7,524,371,591	188,252,194	2.57%
CONDO TERRACES/GARDENS/CABANAS	46	0	0.00%	0	0.00%	113,307	7.49%	1,513,430	1,626,737	113,307	7.49%
MISCELLANEOUS COMMERCIAL CONDOS	91	-11,199,747	-4.53%	52,228,970	21.11%	252,901,486	102.23%	247,385,836	541,316,545	293,930,709	118.81%
UTILITY PROPERTY	2,032	97,611,661	3.32%	120,194,813	4.08%	-243,045,959	-8.26%	2,943,046,475	2,917,806,990	-25,239,485	-0.86%
VACANT LAND	613	177,562,085	13.77%	-188,713,918	-14.63%	61,021,730	4.73%	1,289,881,999	1,339,751,896	49,869,897	3.87%
OTHER	248	20,435,449	2.78%	3,059,200	0.42%	-192,969,334	-26.22%	736,075,000	566,600,315	-169,474,685	-23.02%
TC 4	21,388	3,868,301,188	1.71%	1,685,633,003	0.75%	-2,711,638,278	-1.20%	226,090,151,408	228,932,447,321	2,842,295,913	1.26%
TOTALS	152,853	11,015,719,627	2.29%	5,534,892,165	1.15%	-1,898,358,793	-0.40%	480,389,446,072	495,041,699,071	14,652,252,999	3.05%

Physical Changes include: New Constructions, Alterations, and Demolitions
 Other Changes include: Apportionment/Merger, Gain/Loss to Street, Parcel Reclassification etc.

BRONX CHANGES SPLIT BETWEEN MARKET FORCES, PHYSICAL, AND OTHER

PROPERTY TYPE BASED ON FY'2019/20 CATEGORY	PARCELS	MV CHANGES DUE TO MARKET FORCE			MV CHANGES DUE TO PHYSICAL CHANGES			MV CHANGES DUE TO OTHER REASONS			TOTAL FULL MARKET VALUE CHANGES			
		FY 2019/20 F		FY 2019/20 F Change From Prior Year %	FY 2019/20 F		FY 2019/20 F Change From Prior Year %	FY 2019/20 F		FY 2019/20 F Change From Prior Year %	FY 2018/19 F MV \$	FY 2019/20 F MV \$	FY 2019/20 F Change From Prior Year %	
		FY '2019/20 F Change From Prior Year \$	Change From Prior Year %		FY '2019/20 F Change From Prior Year \$	Change From Prior Year %		FY '2019/20 F Change From Prior Year \$	Change From Prior Year %				FY '2019/20 F Change From Prior Year \$	Change From Prior Year %
1-FAMILY	21,731	710,196,152	6.15%	17,568,684	0.15%	-15,433,038	-0.13%	11,540,445,102	12,252,776,900	712,331,798	6.17%			
2-FAMILY	29,549	1,395,216,190	8.60%	21,132,707	0.13%	-17,208,483	-0.11%	16,228,014,519	17,627,154,933	1,399,140,414	8.62%			
3-FAMILY	11,285	610,779,120	8.57%	12,144,180	0.17%	-6,404,935	-0.09%	7,128,122,100	7,744,640,465	616,518,365	8.65%			
CONDOMINIUMS	2,168	-2,445,305	-0.35%	0	0.00%	-2,481,729	-0.36%	696,152,369	691,225,335	-4,927,034	-0.71%			
VACANT LAND	2,431	-3,527,417	-0.66%	-28,267,500	-5.32%	19,703,905	3.71%	531,679,567	519,588,555	-12,091,012	-2.27%			
OTHER	1,755	72,285,600	7.58%	-333,200	-0.03%	-3,164,000	-0.33%	954,204,000	1,022,992,400	68,788,400	7.21%			
TC 1	68,919	2,782,504,340	7.50%	22,244,871	0.06%	-24,988,280	-0.07%	37,078,617,657	39,858,378,588	2,779,760,931	7.50%			
RENTALS	4,672	472,602,563	4.81%	136,353,251	1.39%	-102,856,008	-1.05%	9,831,918,510	10,338,018,316	506,099,806	5.15%			
COOPERATIVES	377	82,260,875	4.78%	919,125	0.05%	0	0.00%	1,720,096,000	1,803,276,000	83,180,000	4.84%			
CONDOMINIUMS	14,229	48,612,720	6.29%	107,603	0.01%	4,064,539	0.53%	772,333,664	825,118,526	52,784,862	6.83%			
CONRENTALS	66	-61,658,981	-31.55%	69,848,791	35.74%	36,542,342	18.70%	195,454,552	240,186,704	44,732,152	22.89%			
CONDOPS	7	751,284	1.45%	0	0.00%	0	0.00%	51,978,716	52,730,000	751,284	1.45%			
4-10 FAMILY RENTALS	4,430	203,493,563	6.97%	10,060,305	0.34%	6,704,640	0.23%	2,918,094,077	3,138,352,585	220,258,508	7.55%			
2-10 FAMILY COOPERATIVES	27	19,200	0.06%	0	0.00%	937,000	2.71%	34,628,000	35,584,200	956,200	2.76%			
2-10 FAMILY CONDOMINIUMS	69	2,140,091	24.25%	0	0.00%	75,704	0.86%	8,826,003	11,041,798	2,215,795	25.11%			
TC 2C CONDOPS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%			
TC 2	23,877	748,221,315	4.82%	217,289,075	1.40%	-54,531,783	-0.35%	15,533,329,522	16,444,308,129	910,978,607	5.86%			
SPECIAL FRANCHISE	20	206,640,772	5.24%	28,621,482	0.73%	64,705,535	1.64%	3,940,315,991	4,240,283,780	299,967,789	7.61%			
LOCALLY ASSESSED	29	20,175,200	3.13%	73,700,812	11.42%	52,130	0.01%	645,106,637	739,034,779	93,928,142	14.56%			
OTHER	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%			
TC 3	49	226,815,972	4.95%	102,322,294	2.23%	64,757,665	1.41%	4,585,422,628	4,979,318,559	393,895,931	8.59%			
OFFICE CLASS "A" OFFICES	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%			
OFFICE CLASS "B" OFFICES	9	-2,328,000	-0.80%	0	0.00%	0	0.00%	290,568,000	288,240,000	-2,328,000	-0.80%			
TROPHY BUILDINGS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%			
OTHER OFFICE CLASS	514	37,506,763	3.53%	13,132,385	1.23%	20,397,202	1.92%	1,063,865,500	1,134,901,850	71,036,350	6.68%			
OFFICES	523	35,178,763	2.60%	13,132,385	0.97%	20,397,202	1.51%	1,354,433,500	1,423,141,850	68,708,350	5.07%			
CONDO OFFICE BUILDINGS	85	14,581,292	4.78%	5,071,135	1.66%	11,767,721	3.86%	304,853,805	336,273,953	31,420,148	10.31%			
LOFT BUILDINGS	3	-44,000	-0.51%	0	0.00%	-4,899,000	-56.73%	8,635,000	3,692,000	-4,943,000	-57.24%			
STORE BUILDINGS	2,617	186,496,962	3.55%	32,354,735	0.62%	-20,471,275	-0.39%	5,252,272,578	5,450,653,000	198,380,422	3.78%			
CONDO STORE BUILDINGS	180	-112,934,779	-20.21%	11,642,128	2.08%	-29,636,586	-5.30%	558,898,359	427,969,122	-130,929,237	-23.43%			
FACTORIES	453	39,990,067	6.42%	1,283,000	0.21%	-19,337,500	-3.10%	623,043,333	644,978,900	21,935,567	3.52%			
WAREHOUSES	731	65,734,803	6.86%	24,120,800	2.52%	1,819,867	0.19%	958,563,200	1,050,238,670	91,675,470	9.56%			
CONDO WAREHOUSES/FACTORY/INDUS	4	-4,576,000	-66.41%	0	0.00%	33,963,000	492.86%	6,891,000	36,278,000	29,387,000	426.45%			
SELF STORAGE	54	20,022,400	4.23%	34,065,000	7.19%	6,394,000	1.35%	473,672,600	534,154,000	60,481,400	12.77%			
CONDO NON-BUSINESS STORAGE	13	92,860	21.18%	0	0.00%	0	0.00%	438,463	531,323	92,860	21.18%			
GARAGES	1,910	53,829,202	5.00%	-4,193,680	-0.39%	7,252,134	0.67%	1,076,067,534	1,132,955,190	56,887,656	5.29%			
CONDO PARKING	345	1,297,138	1.62%	1,631,559	2.03%	1,202,466	1.50%	80,278,439	84,409,602	4,131,163	5.15%			
HEALTH AND EDUCATION	173	48,908,732	2.93%	4,591,400	0.28%	-553,239,300	-33.19%	1,667,016,168	1,167,277,000	-499,739,168	-29.98%			
THEATERS	2	1,866,000	3.11%	0	0.00%	-18,519,000	-30.87%	59,986,000	43,333,000	-16,653,000	-27.76%			
CULTURE AND RECREATION	115	4,717,000	4.01%	103,000	0.09%	-1,881,000	-1.60%	117,651,392	120,590,392	2,939,000	2.50%			
CONDO CULTURAL/MEDICAL/EDUCATIONA	9	-322,207	-3.49%	390,238	4.22%	588,578	6.37%	9,236,685	9,893,294	656,609	7.11%			
LUXURY HOTELS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%			
OTHER HOTELS	58	13,287,445	6.75%	26,342,500	13.39%	3,297,513	1.68%	196,718,742	239,646,200	42,927,458	21.82%			
HOTELS	58	13,287,445	6.75%	26,342,500	13.39%	3,297,513	1.68%	196,718,742	239,646,200	42,927,458	21.82%			
CONDO HOTELS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%			
CONDO TERRACES/GARDENS/CABANAS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%			
MISCELLANEOUS COMMERCIAL CONDOS	41	-1,000	-0.10%	-154,344	-15.52%	-17,040	-1.71%	994,704	822,320	-172,384	-17.33%			
UTILITY PROPERTY	766	36,946,168	4.60%	6,277,822	0.78%	-189,988,965	-23.66%	802,960,490	656,195,515	-146,764,975	-18.28%			
VACANT LAND	612	-1,677,595	-0.78%	-20,800,203	-9.66%	2,485,687	1.15%	215,359,199	195,367,088	-19,992,111	-9.28%			
OTHER	515	16,229,725	2.66%	2,467,000	0.41%	-146,435,644	-24.04%	609,013,161	481,274,242	-127,738,919	-20.97%			
TC 4	9,209	419,622,976	2.92%	138,324,475	0.96%	-895,257,142	-6.23%	14,376,984,352	14,039,674,661	-337,309,691	-2.35%			
TOTALS	102,054	4,177,164,603	5.84%	480,180,715	0.67%	-910,019,540	-1.27%	71,574,354,159	75,321,679,937	3,747,325,778	5.24%			

Physical Changes include: New Constructions, Alterations, and Demolitions
 Other Changes include: Apportionment/Merger, Gain/Loss to Street, Parcel Reclassification etc.

BROOKLYN CHANGES SPLIT BETWEEN MARKET FORCES, PHYSICAL, AND OTHER

PROPERTY TYPE BASED ON FY'2019/20 CATEGORY	PARCELS	MV CHANGES DUE TO MARKET FORCE		MV CHANGES DUE TO PHYSICAL CHANGES		MV CHANGES DUE TO OTHER REASONS		TOTAL FULL MARKET VALUE CHANGES					
		FY 2019/20 F		FY 2019/20 F		FY 2019/20 F		FY 2018/19 F MV \$		FY 2019/20 F MV \$		FY 2019/20 F	
		FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY2018/19 F MV \$	FY2019/20 F MV \$	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %
1-FAMILY	60,869	1,640,826,598	2.77%	111,014,796	0.19%	41,285,574	0.07%	59,202,951,327	60,996,078,295	1,793,126,968	3.03%		
2-FAMILY	94,765	3,158,823,858	2.95%	122,394,522	0.11%	-330,668,800	-0.31%	107,205,293,062	110,155,842,642	2,950,549,580	2.75%		
3-FAMILY	35,111	1,349,231,713	2.65%	56,033,201	0.11%	-304,385,987	-0.60%	50,840,697,733	51,941,576,660	1,100,878,927	2.17%		
CONDOMINIUMS	8,492	225,679,712	4.58%	16,984,960	0.34%	51,902,107	1.05%	4,931,525,944	5,226,092,723	294,566,779	5.97%		
VACANT LAND	3,339	11,697,478	1.41%	-158,257,067	-19.14%	178,358,276	21.57%	826,747,209	858,545,896	31,798,687	3.85%		
OTHER	12,123	1,494,408,943	14.54%	24,471,700	0.24%	-11,947,300	-0.12%	10,278,361,840	11,785,295,183	1,506,933,343	14.66%		
TC 1	214,699	7,880,668,302	3.38%	172,642,112	0.07%	-375,456,130	-0.16%	233,285,577,115	240,963,431,399	7,677,854,284	3.29%		
RENTALS	6,130	957,382,976	5.08%	1,078,863,696	5.73%	-261,492,149	-1.39%	18,843,840,133	20,618,594,656	1,774,754,523	9.42%		
COOPERATIVES	918	286,485,000	5.48%	3,670,000	0.07%	4,912,000	0.09%	5,232,005,000	5,527,072,000	295,067,000	5.64%		
CONDOMINIUMS	33,663	315,764,283	5.69%	124,946,228	2.25%	86,766,340	1.56%	5,544,830,496	6,072,307,347	527,476,851	9.51%		
CONRENTALS	220	42,387,822	2.89%	225,984,847	15.39%	237,900,020	16.20%	1,468,604,535	1,974,877,224	506,272,689	34.47%		
CONDOPS	29	13,794,218	7.47%	0	0.00%	0	0.00%	184,692,000	198,486,218	13,794,218	7.47%		
4-10 FAMILY RENTALS	29,277	1,309,051,415	4.83%	162,050,599	0.60%	95,311,601	0.35%	27,104,002,810	28,670,416,425	1,566,413,615	5.78%		
2-10 FAMILY COOPERATIVES	920	107,082,472	5.78%	155,000	0.01%	2,373,000	0.13%	1,853,229,000	1,962,839,472	109,610,472	5.91%		
2-10 FAMILY CONDOMINIUMS	9,563	138,565,194	5.84%	49,147,893	2.07%	66,619,462	2.81%	2,372,414,861	2,626,747,410	254,332,549	10.72%		
TC 2C CONDOPS	20	3,277,600	9.88%	0	0.00%	0	0.00%	33,179,000	36,456,600	3,277,600	9.88%		
TC 2	80,740	3,173,790,980	5.07%	1,644,818,263	2.63%	232,390,274	0.37%	62,636,797,835	67,687,797,352	5,050,999,517	8.06%		
SPECIAL FRANCHISE	22	124,347,504	2.15%	193,901,088	3.35%	34,529,111	0.60%	5,788,630,877	6,141,408,580	352,777,703	6.09%		
LOCALLY ASSESSED	49	15,962,586	1.63%	138,419,815	14.11%	3,453,066	0.35%	981,126,265	1,138,961,732	157,835,467	16.09%		
OTHER	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%		
TC 3	71	140,310,090	2.07%	332,320,903	4.91%	37,982,177	0.56%	6,769,757,142	7,280,370,312	510,613,170	7.54%		
OFFICE CLASS "A" OFFICES	7	5,442,000	0.80%	9,342,000	1.37%	0	0.00%	683,570,000	698,354,000	14,784,000	2.16%		
OFFICE CLASS "B" OFFICES	17	62,812,000	11.42%	219,000	0.04%	0	0.00%	549,788,000	612,819,000	63,031,000	11.46%		
TROPHY BUILDINGS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%		
OTHER OFFICE CLASS	1,602	244,259,155	7.00%	82,106,029	2.35%	66,461,746	1.91%	3,487,199,786	3,880,026,716	392,826,930	11.26%		
OFFICES	1,626	312,513,155	6.62%	91,667,029	1.94%	66,461,746	1.41%	4,720,557,786	5,191,199,716	470,641,930	9.97%		
CONDO OFFICE BUILDINGS	768	16,672,496	3.74%	18,867,081	4.23%	4,069,178	0.91%	446,372,288	485,981,043	39,608,755	8.87%		
LOFT BUILDINGS	64	17,757,000	7.12%	5,334,000	2.14%	-37,889,000	-15.18%	249,566,000	234,768,000	-14,798,000	-5.93%		
STORE BUILDINGS	6,105	471,986,125	5.28%	88,309,731	0.99%	-11,233,072	-0.13%	8,932,583,036	9,481,645,820	549,062,784	6.15%		
CONDO STORE BUILDINGS	528	48,385,197	5.20%	67,648,169	7.28%	14,637,449	1.57%	929,750,773	1,060,421,588	130,670,815	14.05%		
FACTORIES	1,605	180,091,983	9.68%	5,968,119	0.32%	-20,781,000	-1.12%	1,860,385,898	2,025,665,000	165,279,102	8.88%		
WAREHOUSES	2,457	253,492,109	7.77%	17,130,520	0.52%	-25,585,000	-0.78%	3,264,407,891	3,509,445,520	245,037,629	7.51%		
CONDO WAREHOUSES/FACTORY/INDUS	289	91,792	0.51%	0	0.00%	13,048,004	71.95%	18,134,117	31,273,913	13,139,796	72.46%		
SELF STORAGE	80	45,150,407	7.47%	51,507,890	8.52%	7,493,000	1.24%	604,245,703	708,397,000	104,151,297	17.24%		
CONDO NON-BUSINESS STORAGE	1,114	344,129	2.18%	799,480	5.08%	218,195	1.39%	15,751,063	17,112,867	1,361,804	8.65%		
GARAGES	3,651	68,764,993	3.67%	26,436,420	1.41%	-56,432,324	-3.01%	1,873,319,123	1,912,088,212	38,769,089	2.07%		
CONDO PARKING	9,313	12,437,442	3.92%	11,641,441	3.67%	14,386,119	4.53%	317,244,986	355,709,988	38,465,002	12.12%		
HEALTH AND EDUCATION	450	75,033,599	3.61%	46,275,525	2.23%	-141,150,954	-6.80%	2,076,798,671	2,056,956,841	-19,841,830	-0.96%		
THEATERS	47	6,208,000	3.01%	2,007,000	0.97%	-445,000	-0.22%	206,089,000	213,859,000	7,770,000	3.77%		
CULTURE AND RECREATION	238	16,576,271	4.09%	8,961,234	2.21%	-113,992,691	-28.12%	405,387,620	316,932,434	-88,455,186	-21.82%		
CONDO CULTURAL/MEDICAL/EDUCATIONAL	106	-6,386,859	-12.35%	3,477,829	6.73%	83,230,739	160.99%	51,699,678	132,021,387	80,321,709	155.36%		
LUXURY HOTELS	3	4,378,092	4.06%	6,343,000	5.88%	96,133,000	89.18%	107,800,908	214,655,000	106,854,092	99.12%		
OTHER HOTELS	151	13,721,556	0.93%	63,344,983	4.31%	-148,055,971	-10.07%	1,469,890,719	1,398,901,287	-70,989,432	-4.83%		
HOTELS	154	18,099,648	1.15%	69,687,983	4.42%	-51,922,971	-3.29%	1,577,691,627	1,613,556,287	35,864,660	2.27%		
CONDO HOTELS	6	-11,335,998	-8.24%	14,465,204	10.52%	739,800	0.54%	137,513,994	141,383,000	3,869,006	2.81%		
CONDO TERRACES/GARDENS/CABANOS	289	-78,782	-1.28%	5,746	0.09%	207,405	3.37%	6,147,501	6,281,870	134,369	2.19%		
MISCELLANEOUS COMMERCIAL CONDOS	93	29,214,807	29.18%	17,730,722	17.71%	59,916,882	59.85%	100,119,334	206,981,745	106,862,411	106.74%		
UTILITY PROPERTY	1,466	64,610,702	6.29%	2,803,201	0.27%	181,127,423	17.63%	1,027,363,205	1,275,904,531	248,541,326	24.19%		
VACANT LAND	1,271	21,126,338	3.83%	-77,762,574	-14.09%	43,035,141	7.80%	551,887,255	538,286,160	-13,601,095	-2.46%		
OTHER	1,498	34,616,354	2.84%	2,074,000	0.17%	-195,232,567	-16.02%	1,218,552,829	1,060,010,616	-158,542,213	-13.01%		
TC 4	33,218	1,675,370,908	5.48%	475,035,750	1.55%	-166,093,498	-0.54%	30,591,569,378	32,575,882,538	1,984,313,160	6.49%		
TOTALS	328,728	12,870,140,280	3.86%	2,624,817,028	0.79%	-271,177,177	-0.08%	333,283,701,470	348,507,481,601	15,223,780,131	4.57%		

Physical Changes include: New Constructions, Alterations, and Demolitions
 Other Changes include: Apportionment/Merger, Gain/Loss to Street, Parcel Reclassification etc.

QUEENS CHANGES SPLIT BETWEEN MARKET FORCES, PHYSICAL, AND OTHER

PROPERTY TYPE BASED ON FY'2019/20 CATEGORY	PARCELS	MV CHANGES DUE TO MARKET FORCE		MV CHANGES DUE TO PHYSICAL CHANGES		MV CHANGES DUE TO OTHER REASONS		TOTAL FULL MARKET VALUE CHANGES					
		FY 2019/20 F		FY 2019/20 F		FY 2019/20 F		FY 2018/19 F MV \$		FY 2019/20 F MV \$		FY 2019/20 F	
		FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %	FY2018/19 F MV \$	FY2019/20 F MV \$	FY '2019/20 F Change From Prior Year \$	Change From Prior Year %		
1-FAMILY	152,172	8,336,460,778	7.83%	94,085,873	0.09%	-244,356,222	-0.23%	106,505,792,846	114,691,983,275	8,186,190,429	7.69%		
2-FAMILY	93,502	8,129,926,651	10.97%	188,928,297	0.25%	104,676,874	0.14%	74,100,967,131	82,524,498,953	8,423,531,822	11.37%		
3-FAMILY	23,981	2,906,646,467	11.19%	44,667,132	0.17%	-5,877,013	-0.02%	25,973,318,924	28,918,755,510	2,945,436,586	11.34%		
CONDOMINIUMS	5,990	146,850,385	4.89%	3,926,702	0.13%	-1,333,095	-0.04%	3,003,164,306	3,152,608,298	149,443,992	4.98%		
VACANT LAND	5,075	90,385,066	7.81%	-82,171,138	-7.10%	59,072,868	5.10%	1,158,034,662	1,225,321,458	67,286,796	5.81%		
OTHER	7,798	530,401,403	8.72%	8,668,598	0.14%	18,182,117	0.30%	6,083,553,895	6,640,806,013	557,252,118	9.16%		
TC 1	288,518	20,140,670,750	9.29%	258,105,464	0.12%	-69,634,471	-0.03%	216,824,831,764	237,153,973,507	20,329,141,743	9.38%		
RENTALS	3,062	489,668,914	3.78%	740,560,491	5.72%	-161,972,463	-1.25%	12,948,689,548	14,016,946,490	1,068,256,942	8.25%		
COOPERATIVES	954	322,408,000	3.95%	247,000	0.00%	-2,857,000	-0.03%	8,171,966,000	8,491,764,000	319,798,000	3.91%		
CONDOMINIUMS	27,041	123,379,870	4.24%	129,275,172	4.44%	129,765,029	4.46%	2,908,820,931	3,291,241,002	382,420,071	13.15%		
CONRENTALS	68	-11,990,616	-2.67%	119,959,433	26.67%	96,333,962	21.42%	449,717,685	654,020,464	204,302,779	45.43%		
CONDOPS	40	25,286,984	6.39%	0	0.00%	0	0.00%	395,960,000	421,246,984	25,286,984	6.39%		
4-10 FAMILY RENTALS	11,872	383,104,374	4.53%	24,410,798	0.29%	-5,777,981	-0.07%	8,463,377,744	8,865,114,935	401,737,191	4.75%		
2-10 FAMILY COOPERATIVES	36	-13,480,000	-15.33%	0	0.00%	0	0.00%	87,923,000	74,443,000	-13,480,000	-15.33%		
2-10 FAMILY CONDOMINIUMS	1,058	-6,232,743	-3.04%	2,486,074	1.21%	-45,670,922	-22.25%	205,298,400	155,880,809	-49,417,591	-24.07%		
TC 2C CONDOPS	1	-391,000	-18.32%	0	0.00%	0	0.00%	2,134,000	1,743,000	-391,000	-18.32%		
TC 2	44,132	1,311,753,783	3.90%	1,016,938,968	3.02%	9,820,625	0.03%	33,633,887,908	35,972,400,684	2,338,513,376	6.95%		
SPECIAL FRANCHISE	23	181,966,637	3.05%	204,043,081	3.42%	169,269,562	2.83%	5,974,062,198	6,529,341,478	555,279,280	9.29%		
LOCALLY ASSESSED	86	26,689,100	2.33%	77,821,588	6.79%	11,618,554	1.01%	1,146,056,991	1,262,186,233	116,129,242	10.13%		
OTHER	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%		
TC 3	109	208,655,737	2.93%	281,864,669	3.96%	180,888,116	2.54%	7,120,119,189	7,791,527,711	671,408,522	9.43%		
OFFICE CLASS "A" OFFICES	11	-4,218,700	-0.66%	2,917,000	0.46%	0	0.00%	639,744,000	638,442,300	-1,301,700	-0.20%		
OFFICE CLASS "B" OFFICES	14	11,859,000	2.93%	210,000	0.05%	-5,697,000	-1.41%	404,805,000	411,177,000	6,372,000	1.57%		
TROPHY BUILDINGS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%		
OTHER OFFICE CLASS	1,485	106,851,919	3.78%	93,024,797	3.29%	-71,900,194	-2.55%	2,823,449,774	2,951,426,296	127,976,522	4.53%		
OFFICES	1,510	114,492,219	2.96%	96,151,797	2.49%	-77,597,194	-2.01%	3,867,998,774	4,001,045,596	133,046,822	3.44%		
CONDO OFFICE BUILDINGS	1,712	21,043,448	2.44%	4,438,931	0.52%	45,327,167	5.26%	861,515,470	932,325,016	70,809,546	8.22%		
LOFT BUILDINGS	9	458,000	1.05%	241,000	0.55%	0	0.00%	43,801,000	44,500,000	699,000	1.60%		
STORE BUILDINGS	6,336	241,496,707	2.04%	96,888,100	0.82%	-62,912,299	-0.53%	11,830,460,721	12,105,933,229	275,472,508	2.33%		
CONDO STORE BUILDINGS	607	30,318,609	2.90%	21,714,526	2.08%	9,280,516	0.89%	1,045,804,794	1,107,118,445	61,313,651	5.86%		
FACTORIES	1,329	107,837,400	5.12%	29,290,800	1.39%	-58,459,000	-2.77%	2,106,785,800	2,185,455,000	78,669,200	3.73%		
WAREHOUSES	2,087	152,151,597	4.31%	3,730,864	0.11%	42,371,906	1.20%	3,533,056,569	3,731,310,936	198,254,367	5.61%		
CONDO WAREHOUSES/FACTORY/INDUS	7	385,000	0.74%	0	0.00%	0	0.00%	51,867,000	52,252,000	385,000	0.74%		
SELF STORAGE	68	18,524,000	3.06%	21,076,000	3.48%	763,964	0.13%	604,934,000	645,297,964	40,363,964	6.67%		
CONDO NON-BUSINESS STORAGE	500	1,076,417	3.18%	0	0.00%	1,837,763	5.43%	33,816,844	36,731,024	2,914,180	8.62%		
GARAGES	3,211	104,282,963	5.12%	2,439,000	0.12%	17,926,629	0.88%	2,037,760,437	2,162,409,029	124,648,592	6.12%		
CONDO PARKING	6,869	3,376,966	0.83%	13,207,079	3.26%	39,189,469	9.68%	405,042,092	460,815,606	55,773,514	13.77%		
HEALTH AND EDUCATION	257	59,112,705	3.59%	26,529,000	1.61%	-215,981,990	-13.13%	1,645,210,840	1,514,870,555	-130,340,285	-7.92%		
THEATERS	14	3,821,000	3.99%	494,000	0.52%	1,140,000	1.19%	95,668,000	101,123,000	5,455,000	5.70%		
CULTURE AND RECREATION	186	21,477,000	3.21%	-350,000	-0.05%	6,057,000	0.90%	669,651,269	696,835,269	27,184,000	4.06%		
CONDO CULTURAL/MEDICAL/EDUCATION	85	2,399,371	4.75%	0	0.00%	1,821,137	3.61%	50,485,820	54,706,328	4,220,508	8.36%		
LUXURY HOTELS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%		
OTHER HOTELS	185	48,491,327	2.65%	74,067,967	4.06%	14,159,792	0.78%	1,826,556,680	1,963,275,766	136,719,086	7.49%		
HOTELS	185	48,491,327	2.65%	74,067,967	4.06%	14,159,792	0.78%	1,826,556,680	1,963,275,766	136,719,086	7.49%		
CONDO HOTELS	8	1,753,001	1.92%	0	0.00%	0	0.00%	91,496,000	93,249,001	1,753,001	1.92%		
CONDO TERRACES/GARDENS/CABANAS	110	180	0.01%	0	0.00%	-48,428	-1.73%	2,806,153	2,757,905	-48,248	-1.72%		
MISCELLANEOUS COMMERCIAL CONDOS	80	-2,946,019	-6.32%	15,621,155	33.53%	7,461,403	16.02%	46,589,758	66,726,297	20,136,539	43.22%		
UTILITY PROPERTY	1,481	43,409,833	1.33%	-79,762,421	-2.45%	-66,345,758	-2.04%	3,258,938,470	3,156,240,124	-102,698,346	-3.15%		
VACANT LAND	1,007	10,700,403	2.50%	-78,461,540	-18.30%	105,913,530	24.70%	428,789,166	466,941,559	38,152,393	8.90%		
OTHER	730	16,975,816	2.47%	1,158,000	0.17%	-160,299,323	-23.33%	687,160,161	544,994,654	-142,165,507	-20.69%		
TC 4	28,388	1,000,637,943	2.84%	248,474,258	0.71%	-348,393,716	-0.99%	35,226,195,818	36,126,914,303	900,718,485	2.56%		
TOTALS	361,147	22,661,718,213	7.74%	1,805,383,359	0.62%	-227,319,446	-0.08%	292,805,034,079	317,044,816,205	24,239,782,126	8.28%		

Physical Changes include: New Constructions, Alterations, and Demolitions
 Other Changes include: Apportionment/Merger, Gain/Loss to Street, Parcel Reclassification etc.

STATEN ISLAND CHANGES SPLIT BETWEEN MARKET FORCES, PHYSICAL, AND OTHER

PROPERTY TYPE BASED ON FY'2019/20 CATEGORY	PARCELS	MV CHANGES DUE TO MARKET FORCE		MV CHANGES DUE TO PHYSICAL CHANGES		MV CHANGES DUE TO OTHER REASONS		TOTAL FULL MARKET VALUE CHANGES			
		FY '2019/20 F Change From Prior Year \$	FY 2019/20 F Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	FY 2019/20 F Change From Prior Year %	FY '2019/20 F Change From Prior Year \$	FY 2019/20 F Change From Prior Year %	FY2018/19 F MV \$	FY2019/20 F MV \$	FY '2019/20 F Change From Prior Year \$	FY 2019/20 F Change From Prior Year %
		1-FAMILY	76,859	4,154,430,173	10.29%	158,394,967	0.39%	-20,783,802	-0.05%	40,391,485,740	44,683,527,078
2-FAMILY	29,899	1,823,431,586	9.82%	122,315,696	0.66%	38,640,356	0.21%	18,571,669,462	20,556,057,100	1,984,387,638	10.69%
3-FAMILY	886	36,257,650	7.05%	715,350	0.14%	-4,109,750	-0.80%	514,150,000	547,013,250	32,863,250	6.39%
CONDOMINIUMS	7,567	97,450,712	4.27%	1,180,000	0.05%	2,246,924	0.10%	2,283,228,532	2,384,106,168	100,877,636	4.42%
VACANT LAND	4,079	61,035,850	5.38%	-32,561,714	-2.87%	-11,791,047	-1.04%	1,134,611,469	1,151,294,558	16,683,089	1.47%
OTHER	1,286	28,479,324	5.16%	-33,047	-0.01%	6,498,333	1.18%	551,551,620	586,496,230	34,944,610	6.34%
TC 1	120,576	6,201,085,295	9.77%	250,011,252	0.39%	10,701,014	0.02%	63,446,696,823	69,908,494,384	6,461,797,561	10.18%
RENTALS	181	25,808,167	4.67%	210,000	0.04%	0	0.00%	552,479,833	578,498,000	26,018,167	4.71%
COOPERATIVES	26	12,767,000	12.84%	0	0.00%	0	0.00%	99,395,000	112,162,000	12,767,000	12.84%
CONDOMINIUMS	2,842	12,618,846	7.12%	10,806,438	6.10%	92,105	0.05%	177,163,066	200,680,455	23,517,389	13.27%
CONRENTALS	4	5,213,000	11.61%	0	0.00%	0	0.00%	44,888,000	50,101,000	5,213,000	11.61%
CONDOPS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
4-10 FAMILY RENTALS	841	-4,215,765	-0.89%	2,298,000	0.48%	1,510,000	0.32%	474,381,174	473,973,409	-407,765	-0.09%
2-10 FAMILY COOPERATIVES	7	-395,600	-5.96%	0	0.00%	391,000	5.89%	6,633,000	6,628,400	-4,600	-0.07%
2-10 FAMILY CONDOMINIUMS	18	-441,198	-14.64%	0	0.00%	0	0.00%	3,014,000	2,572,802	-441,198	-14.64%
TC 2C CONDOPS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
TC 2	3,919	51,354,450	3.78%	13,314,438	0.98%	1,993,105	0.15%	1,357,954,073	1,424,616,066	66,661,993	4.91%
SPECIAL FRANCHISE	14	-5,053,781	-0.37%	81,200,321	5.87%	30,745,639	2.22%	1,384,466,642	1,491,358,821	106,892,179	7.72%
LOCALLY ASSESSED	59	7,915,800	1.88%	10,535,197	2.51%	0	0.00%	420,138,250	438,589,247	18,450,997	4.39%
OTHER	1	0	0.00%	0	0.00%	0	0.00%	91	91	0	0.00%
TC 3	74	2,862,019	0.16%	91,735,518	5.08%	30,745,639	1.70%	1,804,604,983	1,929,948,159	125,343,176	6.95%
OFFICE CLASS "A" OFFICES	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
OFFICE CLASS "B" OFFICES	3	963,000	4.09%	0	0.00%	0	0.00%	23,542,000	24,505,000	963,000	4.09%
TROPHY BUILDINGS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
OTHER OFFICE CLASS	723	32,329,500	4.55%	10,727,500	1.51%	-5,223,000	-0.74%	710,570,000	748,404,000	37,834,000	5.32%
OFFICES	726	33,292,500	4.54%	10,727,500	1.46%	-5,223,000	-0.71%	734,112,000	772,909,000	38,797,000	5.28%
CONDO OFFICE BUILDINGS	67	552,600	3.47%	0	0.00%	0	0.00%	15,907,999	16,460,599	552,600	3.47%
LOFT BUILDINGS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
STORE BUILDINGS	1,597	106,151,501	4.12%	22,632,600	0.88%	3,093,999	0.12%	2,575,416,065	2,707,294,165	131,878,100	5.12%
CONDO STORE BUILDINGS	21	569,999	4.11%	0	0.00%	0	0.00%	13,853,000	14,422,999	569,999	4.11%
FACTORIES	74	4,964,000	4.05%	472,000	0.39%	1,457,000	1.19%	122,587,000	129,480,000	6,893,000	5.62%
WAREHOUSES	413	13,461,094	4.65%	122,307,000	42.25%	68,260,020	23.58%	289,475,140	493,503,254	204,028,114	70.48%
CONDO WAREHOUSES/FACTORY/INDUS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
SELF STORAGE	15	5,914,000	7.86%	6,505,000	8.65%	1,377,000	1.83%	75,235,000	89,031,000	13,796,000	18.34%
CONDO NON-BUSINESS STORAGE	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
GARAGES	710	28,243,160	8.09%	414,000	0.12%	1,321,000	0.38%	349,270,840	379,249,000	29,978,160	8.58%
CONDO PARKING	180	83,953	0.94%	4,343,719	48.75%	0	0.00%	8,910,660	13,338,332	4,427,672	49.69%
HEALTH AND EDUCATION	86	-12,409,000	-3.75%	53,157,000	16.08%	143,887,000	43.52%	330,638,000	515,273,000	184,635,000	55.84%
THEATERS	4	1,614,000	3.96%	13,000,000	31.88%	0	0.00%	40,783,000	55,397,000	14,614,000	35.83%
CULTURE AND RECREATION	84	2,371,000	2.97%	100,000	0.13%	-13,390,000	-16.76%	79,876,832	68,957,832	-10,919,000	-13.67%
CONDO CULTURAL/MEDICAL/EDUCATIONAL	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
LUXURY HOTELS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
OTHER HOTELS	15	-488,000	-0.53%	-10,000	-0.01%	0	0.00%	92,195,000	91,697,000	-498,000	-0.54%
HOTELS	15	-488,000	-0.53%	-10,000	-0.01%	0	0.00%	92,195,000	91,697,000	-498,000	-0.54%
CONDO HOTELS	1	0	0.00%	0	0.00%	0	0.00%	1,082,927	1,082,927	0	0.00%
CONDO TERRACES/GARDENS/CABANAS	0	0	0.00%	0	0.00%	0	0.00%	0	0	0	0.00%
MISCELLANEOUS COMMERCIAL CONDOS	297	1,000	0.02%	0	0.00%	0	0.00%	4,436,980	4,437,980	1,000	0.02%
UTILITY PROPERTY	408	20,886,517	2.93%	51,535,548	7.23%	-31,741,149	-4.46%	712,393,264	753,074,180	40,680,916	5.71%
VACANT LAND	753	-10,120,130	-2.01%	-1,737,000	-0.35%	-43,846,017	-8.71%	503,269,617	447,566,470	-55,703,147	-11.07%
OTHER	340	2,219,311	2.32%	5,241,000	5.48%	72,458,500	75.73%	95,679,790	175,598,601	79,918,811	83.53%
TC 4	5,791	197,307,505	3.26%	288,688,367	4.78%	197,654,353	3.27%	6,045,123,114	6,728,773,339	683,650,225	11.31%
TOTALS	130,360	6,452,609,269	8.88%	643,749,575	0.89%	241,094,111	0.33%	72,654,378,993	79,991,831,948	7,337,452,955	10.10%

Physical Changes include: New Constructions, Alterations, and Demolitions
 Other Changes include: Apportionment/Merger, Gain/Loss to Street, Parcel Reclassification etc.