

FINANCE
NEW • YORK

THE CITY OF NEW YORK
DEPARTMENT OF FINANCE

MICHAEL R. BLOOMBERG
Mayor

MARTHA E. STARK
Commissioner

2005 Tentative Assessment Roll Guidelines

2005 Tentative Assessment Roll Guidelines Index

Manhattan Office Class A	Brooklyn Factory <50k SF
Manhattan Office Class B	Brooklyn Factory Multi-Story
Manhattan Trophy & World Trade	Brooklyn Warehouse
Manhattan Office Outside CBD	Queens Factory <50k SF
Manhattan Lofts	Queens Factory Multi-Story
Borough Office Buildings	Queens Warehouse <50k SF
Manhattan Retail K1 North 110	Queens Warehouse Multi-Story
Manhattan Retail K2 North 110	Staten Island Factory
Manhattan Retail K4&9 North 110	Staten Island Warehouse
Manhattan Retail K1 No. Grand	Manhattan Garages
Manhattan Retail K2 No. Grand	Manhattan Parking Lots
Manhattan Retail K4&9 No. Grand	Hotel With Reported Income
Manhattan Retail K1 So. Grand	Hotel Reconstructed Rack
Manhattan Retail K2 So. Grand	Instructions for update of income and expense for residential properties
Manhattan Retail K4&9 So. Grand	Manhattan Pre Elevator Reg
Bronx Retail K1&K6	Manhattan PreWalkup & Old Law Reg
Bronx Retail K2	Manhattan Pre HighRise Reg
Bronx Retail K4&9	Manhattan Altered Elevator Reg
Brooklyn Retail K1&6	Manhattan Altered Walkup Reg
Brooklyn Retail K2	Manhattan Post Elevator Reg
Brooklyn Retail K4&9	Manhattan HighRise Reg
Queens Retail K1&6	Manhattan Post-Elevator Unreg
Queens Retail K2	Manhattan Post HighRise Unreg
Queens Retail K4&9	Manhattan New HighRise Unreg
Staten Island Retail K1&6	Bronx Pre Elevator Reg
Staten Island Retail K2	Bronx Pre Walkup & Old Law Reg
Staten Island Retail K4&9	Bronx Pre Altered Elevator Reg
Manhattan Factory	Bronx Altered Walkup & OLT Reg
Manhattan Warehouse	Bronx Post Elevator Reg
Bronx Factory	
Bronx Warehouse	

2005 Tentative Assessment Roll Guidelines Index

Bronx Post Elevator Unreg	Queens New Elevator Unreg
Bronx Post HighRise Unreg	Queens Post HighRise Unreg
Brooklyn Pre Elevator Reg	Queens New HighRise Unreg
Brooklyn Altered Elevator Reg	Staten Island Pre Elevator Reg
Brooklyn Walkup&OLT Reg	Staten Island Walkup&OLT Reg
Brooklyn Altered Walkup&OLT Reg	Staten Island Altered Walkup Reg
Brooklyn Post Elevator Reg	Staten Island Post Elevator Reg
Brooklyn Garden Apartments Reg	Staten Island Post HighRise Reg
Brooklyn Post Elevator Unreg	Staten Island Garden Apt. Reg
Brooklyn Post HighRise Unreg	Staten Island NewElevator Unreg
Queens Pre Elevator Reg	Staten Island NewHighRise Unreg
Queens Pre Altered Elevator Reg	Manhattan 11-20 GIM
Queens Walkup&OLT Reg	Bronx 11-20 GIM
Queens Altered Walkup&OLT Reg	Queens 11-20 GIM
Queens Post Elevator Reg	Brooklyn 11-20 GIM
Queens Post HighRise Reg	Staten Island 11-20 GIM
Queens Garden Apartments Reg	
Queens Post Elevator Unreg	

Manhattan Office Class A

Plaza						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$38.00	\$50.50	\$73.00	\$56.00		
Expense	\$13.00	\$15.15	\$16.75	\$15.15		
Cap Rate	7.75%	9.00%	10.05%	9.00%		
Approximate Market Value Range	\$194	\$250	\$370	\$289	9.00%	5.14%
Grand Central						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$36.65	\$39.75	\$55.25	\$46.75		
Expense	\$12.00	\$13.25	\$15.10	\$13.25		
Cap Rate	8.00%	9.25%	10.25%	9.25%		
Approximate Market Value Range	\$188	\$184	\$261	\$233	11.80%	5.14%
Midtown West						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$36.25	\$42.10	\$59.65	\$49.05		
Expense	\$12.25	\$13.75	\$15.45	\$13.75		
Cap Rate	8.25%	9.40%	10.45%	9.40%		
Approximate Market Value Range	\$179	\$195	\$284	\$243	9.00%	5.14%
Midtown South						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$21.15	\$30.20	\$42.50	\$33.15		
Expense	\$9.00	\$10.80	\$13.85	\$10.80		
Cap Rate	8.45%	9.75%	10.75%	9.75%		
Approximate Market Value Range	\$89	\$130	\$180	\$150	7.50%	5.14%

Update calendar 2002 income by 2%
 update calendar 2002 expenses by 4%

Manhattan Office Class A, cont.

Downtown Finance/WTC						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$26.50	\$33.08	\$47.15	\$41.50		
Expense	\$10.25	\$12.45	\$14.50	\$12.45		
Cap Rate	8.75%	10.25%	11.05%	10.25%		
Approximate Market Value Range	\$117	\$134	\$202	\$189	13.90%	5.14%
Downtown Insurance/Civic Center						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$23.05	\$29.60	\$40.50	\$34.65		
Expense	\$9.50	\$11.35	\$14.00	\$11.35		
Cap Rate	8.75%	10.25%	11.05%	10.25%		
Approximate Market Value Range	\$98	\$119	\$164	\$151	12.00%	5.14%

Update calendar 2002 income by 2%
 update calendar 2002 expenses by 4%

Manhattan Office Class B

Plaza						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$27.90	\$37.00	\$40.75	\$39.35		
Expense	\$9.80	\$13.45	\$14.05	\$13.45		
Cap Rate	8.40%	9.45%	10.65%	9.45%		
Approximate Market Value Range	\$134	\$161	\$169	\$178	10.50%	5.14%
Grand Central						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$26.85	\$31.65	\$41.65	\$33.90		
Expense	\$11.25	\$12.15	\$13.80	\$12.15		
Cap Rate	8.85%	9.95%	11.15%	9.95%		
Approximate Market Value Range	\$112	\$129	\$171	\$144	10.00%	5.14%
Midtown West						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$20.90	\$26.00	\$39.45	\$32.00		
Expense	\$9.45	\$10.00	\$13.50	\$10.00		
Cap Rate	9.05%	10.25%	11.35%	10.25%		
Approximate Market Value Range	\$81	\$104	\$157	\$143	11.00%	5.14%
Grand Central South						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$28.40	\$31.45	\$37.65	\$32.60		
Expense	\$11.00	\$12.25	\$13.00	\$12.25		
Cap Rate	9.15%	10.40%	11.55%	10.40%		
Approximate Market Value Range	\$122	\$124	\$148	\$131	11.00%	5.14%

Update calendar 2002 income by 0%
 update calendar 2002 expenses by 4%

Manhattan Office Class B, cont.

Midtown South						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$21.50	\$26.65	\$36.15	\$30.20		
Expense	\$9.50	\$11.15	\$12.50	\$11.15		
Cap Rate	9.40%	10.65%	11.75%	10.65%		
Approximate Market Value Range	\$83	\$98	\$140	\$121	15.00%	5.14%
Downtown Finance/WTC						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$19.35	\$24.25	\$35.25	\$30.10		
Expense	\$10.50	\$11.50	\$12.35	\$11.50		
Cap Rate	9.35%	11.00%	12.00%	11.00%		
Approximate Market Value Range	\$61	\$79	\$134	\$115	12.00%	5.14%
Downtown Insurance/Civic Center						
	Low	Median	High	Market	Vacancy Rate	Effective Tax Rate
Income	\$21.15	\$24.60	\$37.90	\$27.25		
Expense	\$10.25	\$12.25	\$13.10	\$12.25		
Cap Rate	9.35%	11.00%	12.00%	11.00%		
Approximate Market Value Range	\$75	\$77	\$145	\$93	10.00%	5.14%

Update calendar 2002 income by 0%
 update calendar 2002 expenses by 4%

Manhattan Trophy & World Trade

Midtown Trophy Buildings					
	Low	Median	High	Vacancy Rate	Effective Tax Rate
Income	\$51.25	\$59.65	\$76.35		
Expense	\$14.60	\$16.89	\$17.20		
Cap Rate	7.75%	8.35%	9.00%		
Approximate Market Value Range	\$284	\$317	\$418	9.00%	5.14%
Downtown Trophy Buildings					
	Low	Median	High	Vacancy Rate	Effective Tax Rate
Income	\$50.00		\$61.10		
Expense	\$14.75		\$16.75		
Cap Rate	8.75%		10.25%		
Approximate Market Value Range	\$254		\$288	11.80%	5.14%
Downtown Finance/ Inside WTC Zone Class A					
	Low	Median	High	Vacancy Rate	Effective Tax Rate
Income	\$26.50	\$33.08	\$47.15		
Expense	\$10.25	\$12.45	\$14.50		
Cap Rate	9.25%	10.75%	11.55%		
Approximate Market Value Range	\$113	\$130	\$196	35.00%	5.14%
Downtown Finance/ Inside WTC Zone Class B					
	Low	Median	High	Vacancy Rate	Effective Tax Rate
Income	\$19.35	\$24.25	\$35.25		
Expense	\$10.50	\$11.50	\$12.35		
Cap Rate	9.85%	11.50%	12.50%		
Approximate Market Value Range	\$59	\$77	\$130	30.00%	5.14%

Update calendar 2002 income by 2%
 update calendar 2002 expenses by 4%

Manhattan Office Outside CBD

Outside Central Business District				
	Low	Median	High	Effective Tax Rate
Income	\$16.95	\$27.45	\$41.60	5.14%
Expense	\$7.25	\$9.00	\$12.50	
Cap Rate	9.50%	10.50%	12.50%	
Approximate Market Value Range	\$66	\$118	\$165	
North of 110th Street				
	Low	Median	High	Effective Tax Rate
Income	\$11.75	\$26.65	\$29.15	5.14%
Expense	\$4.95	\$9.45	\$10.50	
Cap Rate	10.50%	12.00%	12.75%	
Approximate Market Value Range	\$43	\$100	\$104	

Update calendar 2002 income by 0%
 update calendar 2002 expenses by 4%

Manhattan Lofts

Midtown West				
	Low	Median	High	Effective Tax Rate
Income	\$16.20	\$21.75	\$28.10	
Expense	\$5.10	\$7.35	\$10.55	
Cap Rate	10.25%	11.25%	12.25%	
Approximate Market Value Range	\$72	\$88	\$101	5.14%
Fashion/Javits Center				
	Low	Median	High	Effective Tax Rate
Income	\$9.20	\$15.85	\$25.70	
Expense	\$4.05	\$6.75	\$10.45	
Cap Rate	10.00%	11.25%	12.50%	
Approximate Market Value Range	\$34	\$56	\$86	5.14%
Chelsea/Flatiron/Gramercy/Murray Hill				
	Low	Median	High	Effective Tax Rate
Income	\$9.45	\$17.60	\$26.35	
Expense	\$3.95	\$6.65	\$10.70	
Cap Rate	9.50%	10.50%	12.00%	
Approximate Market Value Range	\$38	\$70	\$91	5.14%

Update calendar 2002 income by 0%

Update calendar 2002 expense by 3%

Update calendar 2001 income by 3%

Update calendar 2001 expense by 6%

Manhattan Lofts, cont.

Below 14th Street				
	Low	Median	High	Effective Tax Rate
Income	\$8.20	\$15.45	\$25.35	5.14%
Expense	\$3.00	\$6.00	\$10.00	
Cap Rate	10.00%	11.00%	12.25%	
Approximate Market Value Range	\$34	\$59	\$88	
Other Lofts				
	Low	Median	High	Effective Tax Rate
Income	\$6.55	\$15.00	\$26.90	5.14%
Expense	\$3.00	\$6.85	\$11.55	
Cap Rate	10.00%	11.00%	12.75%	
Approximate Market Value Range	\$23	\$50	\$86	

- Update calendar 2002 income by 0%
- Update calendar 2002 expense by 3%
- Update calendar 2001 income by 3%
- Update calendar 2001 expense by 6%

Borough Office Buildings

Downtown Brooklyn A				
	Low	Median	High	Effective Tax Rate
Income	\$23.70	\$32.15	\$38.75	
Expense	\$6.60	\$10.65	\$13.50	
Cap Rate	9.25%	10.50%	11.50%	
Approximate Market Value Range	\$185	\$205	\$220	0.00%
Downtown Brooklyn B				
	Low	Median	High	Effective Tax Rate
Income	\$15.65	\$23.75	\$31.65	
Expense	\$5.85	\$9.35	\$12.00	
Cap Rate	10.25%	11.50%	12.50%	
Approximate Market Value Range	\$64	\$87	\$111	5.14%
Other Boroughs A				
	Low	Median	High	Effective Tax Rate
Income	\$20.80	\$27.30	\$35.70	
Expense	\$6.25	\$10.20	\$12.50	
Cap Rate	9.50%	10.75%	11.50%	
Approximate Market Value Range	\$99	\$108	\$139	5.14%
Other Boroughs B				
	Low	Median	High	Effective Tax Rate
Income	\$12.50	\$18.50	\$28.30	
Expense	\$4.40	\$7.25	\$11.85	
Cap Rate	10.25%	11.75%	12.50%	
Approximate Market Value Range	\$53	\$67	\$93	5.14%

Update calendar 2002 "A" income by 0%

Update calendar 2002 "B" & "other" income by 2%

Update calendar 2002 expenses by 4%

Update calendar 2001 "A" income by 4%

Update calendar 2001 "B" & "other" by 5%

Update calendar 2001 expenses by 5%

Borough Office Buildings, cont.

Office Buildings Other than "A" or "B"				
	Low	Median	High	Effective Tax Rate
Income	\$10.45	\$17.70	\$35.00	
Expense	\$3.30	\$6.15	\$13.25	
Cap Rate	10.25%	11.25%	12.50%	
Approximate Market Value Range	\$46	\$70	\$123	5.14%
Professional Offices, Building Class = O7				
	Low	Median	High	Effective Tax Rate
Income	\$11.95	\$21.90	\$43.70	
Expense	\$4.95	\$7.45	\$14.20	
Cap Rate	9.75%	11.00%	12.25%	
Approximate Market Value Range	\$47	\$90	\$170	5.14%
Lofts, Building Class = L				
	Low	Median	High	Effective Tax Rate
Income	\$3.80	\$7.95	\$12.05	
Expense	\$1.20	\$2.90	\$4.40	
Cap Rate	10.75%	11.50%	12.50%	
Approximate Market Value Range	\$16	\$30	\$43	5.14%

Update calendar 2002 "A" income by 0%
 Update calendar 2002 "B" & "other" income by 2%
 Update calendar 2002 expenses by 4%

Update calendar 2001 "A" income by 4%
 Update calendar 2001 "B" & "other" by 5%
 Update calendar 2001 expenses by 5%

Manhattan Retail K1 North 110

Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$16.90	\$28.65	\$58.60	
Expense	\$3.60	\$4.75	\$11.55	
Cap Rate	11.32%	12.23%	13.13%	
Approximate Market Value Range	\$81	\$138	\$258	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$12.75	\$21.65	\$51.80	
Expense	\$2.60	\$4.10	\$10.20	
Cap Rate	12.53%	13.66%	14.67%	
Approximate Market Value Range	\$57	\$93	\$210	5.14%

Update Reported CY 2002 Retail Income by 0%
 Update Reported CY 2002 Retail Expense by 3%
 SF = Square Footage

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 G.I.M. = Gross Income Multiplier

Manhattan Retail K2 North 110

Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$13.00	\$22.20	\$48.25	
Expense	\$2.85	\$4.35	\$7.95	
Cap Rate	11.32%	12.23%	13.13%	
Approximate Market Value Range	\$62	\$103	\$221	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$9.60	\$15.45	\$40.65	
Expense	\$3.35	\$4.65	\$9.15	
Cap Rate	12.53%	13.60%	14.67%	
Approximate Market Value Range	\$35	\$58	\$159	5.14%

Update Reported CY 2002 Retail Income by 0%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Manhattan Retail K4&9 North 110

Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$8.15	\$15.55	\$38.30	
Expense	\$2.35	\$4.45	\$9.05	
Cap Rate	11.63%	12.54%	13.44%	
Approximate Market Value Range	\$35	\$63	\$157	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$7.85	\$16.80	\$35.35	
Expense	\$2.35	\$5.00	\$9.35	
Cap Rate	12.78%	13.79%	14.79%	
Approximate Market Value Range	\$31	\$62	\$130	5.14%

Update Reported CY 2002 Retail Income by 0%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Manhattan Retail K1 No. Grand

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$46.10	\$110.75	\$212.70	
Expense	\$5.65	\$7.60	\$16.60	
Cap Rate	8.35%	8.80%	9.26%	
Approximate Market Value Range	\$300	\$740	\$1,362	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$36.60	\$66.80	\$174.75	
Expense	\$5.55	\$7.80	\$17.85	
Cap Rate	8.70%	9.19%	9.68%	
Approximate Market Value Range	\$224	\$412	\$1,059	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$25.10	\$50.55	\$134.65	
Expense	\$3.90	\$8.35	\$14.95	
Cap Rate	9.08%	9.61%	10.50%	
Approximate Market Value Range	\$149	\$286	\$765	5.14%

Update Reported CY 2002 Retail Income by 0%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Manhattan Retail K2 No. Grand

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$50.30	\$77.00	\$172.10	
Expense	\$7.35	\$11.85	\$16.00	
Cap Rate	8.35%	8.80%	9.26%	
Approximate Market Value Range	\$318	\$467	\$1,084	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$28.75	\$50.80	\$134.05	
Expense	\$4.80	\$7.95	\$17.80	
Cap Rate	8.70%	9.19%	9.68%	
Approximate Market Value Range	\$173	\$299	\$784	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$20.20	\$32.95	\$96.20	
Expense	\$3.95	\$6.10	\$12.40	
Cap Rate	9.08%	9.61%	10.50%	
Approximate Market Value Range	\$114	\$182	\$536	5.14%

Update Reported CY 2002 Retail Income by 0%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Manhattan Retail K4&9 No. Grand

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$31.40	\$82.75	\$131.95	
Expense	\$6.70	\$13.40	\$16.55	
Cap Rate	8.66%	9.12%	9.57%	
Approximate Market Value Range	\$179	\$486	\$785	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$26.20	\$39.95	\$120.60	
Expense	\$5.50	\$9.95	\$14.95	
Cap Rate	8.95%	9.44%	9.93%	
Approximate Market Value Range	\$147	\$206	\$701	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$17.40	\$26.65	\$115.65	
Expense	\$3.65	\$6.60	\$11.40	
Cap Rate	9.61%	10.32%	11.03%	
Approximate Market Value Range	\$93	\$130	\$645	5.14%

Update Reported CY 2002 Retail Income by 0%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Manhattan Retail K1 So. Grand

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$37.20	\$90.60	\$174.00	
Expense	\$5.25	\$7.05	\$15.35	
Cap Rate	10.49%	11.14%	11.78%	
Approximate Market Value Range	\$204	\$513	\$938	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$29.05	\$65.50	\$146.55	
Expense	\$4.90	\$7.20	\$16.60	
Cap Rate	11.21%	11.91%	12.62%	
Approximate Market Value Range	\$148	\$342	\$732	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$18.30	\$31.35	\$110.15	
Expense	\$3.60	\$7.25	\$13.85	
Cap Rate	11.83%	12.95%	13.86%	
Approximate Market Value Range	\$87	\$133	\$507	5.14%

Update Reported CY 2002 Retail Income by 0%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Manhattan Retail K2 So. Grand

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$41.10	\$63.00	\$140.80	
Expense	\$7.00	\$11.30	\$15.25	
Cap Rate	10.49%	11.14%	11.78%	
Approximate Market Value Range	\$218	\$318	\$742	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$22.80	\$36.85	\$109.70	
Expense	\$4.05	\$7.35	\$16.55	
Cap Rate	11.21%	11.91%	12.62%	
Approximate Market Value Range	\$115	\$173	\$524	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$16.95	\$26.35	\$83.00	
Expense	\$3.20	\$5.10	\$10.90	
Cap Rate	11.83%	12.95%	13.86%	
Approximate Market Value Range	\$81	\$117	\$379	5.14%

Update Reported CY 2002 Retail Income by 0%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Manhattan Retail K4&9 So. Grand

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$16.65	\$28.60	\$107.65	
Expense	\$3.50	\$6.40	\$15.10	
Cap Rate	10.66%	11.30%	11.94%	
Approximate Market Value Range	\$83	\$135	\$542	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$18.65	\$28.05	\$98.70	
Expense	\$4.40	\$8.30	\$13.50	
Cap Rate	10.91%	11.61%	12.22%	
Approximate Market Value Range	\$89	\$118	\$491	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$14.15	\$21.25	\$94.65	
Expense	\$3.35	\$6.60	\$10.55	
Cap Rate	11.67%	12.23%	12.99%	
Approximate Market Value Range	\$64	\$84	\$464	5.14%

Update Reported CY 2002 Retail Income by 0%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Bronx Retail K1&K6

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$27.00	\$36.00	\$66.45	
Expense	\$3.30	\$7.25	\$10.85	
Cap Rate	9.60%	10.50%	11.39%	
Approximate Market Value Range	\$161	\$184	\$336	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$15.50	\$22.25	\$63.35	
Expense	\$3.70	\$5.10	\$9.30	
Cap Rate	10.04%	10.91%	11.77%	
Approximate Market Value Range	\$78	\$107	\$320	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$9.65	\$14.90	\$42.35	
Expense	\$3.05	\$4.25	\$7.65	
Cap Rate	10.82%	11.63%	12.43%	
Approximate Market Value Range	\$41	\$64	\$197	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$8.00	\$12.30	\$32.00	
Expense	\$2.75	\$4.55	\$7.65	
Cap Rate	11.89%	12.77%	13.65%	
Approximate Market Value Range	\$31	\$43	\$130	5.14%

Update Reported CY 2002 Retail Income by 2.5%

Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents

EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes

SF = Square Footage

G.I.M. = Gross Income Multiplier

Bronx Retail K2

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$14.85	\$19.20	\$63.80	
Expense	\$2.85	\$4.25	\$10.20	
Cap Rate	9.60%	10.50%	11.47%	
Approximate Market Value Range	\$81	\$96	\$323	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$11.80	\$20.75	\$55.90	
Expense	\$3.05	\$4.75	\$10.00	
Cap Rate	10.04%	10.91%	11.77%	
Approximate Market Value Range	\$58	\$100	\$271	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.60	\$11.25	\$31.25	
Expense	\$2.45	\$4.00	\$8.80	
Cap Rate	10.82%	11.63%	12.43%	
Approximate Market Value Range	\$26	\$43	\$128	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$4.00	\$8.95	\$20.05	
Expense	\$1.95	\$3.15	\$6.60	
Cap Rate	11.89%	12.77%	13.65%	
Approximate Market Value Range	\$12	\$32	\$72	5.14%

Update Reported CY 2002 Retail Income by 2.5%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Bronx Retail K4&9

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$7.40	\$12.20	\$30.75	
Expense	\$2.70	\$4.15	\$7.95	
Cap Rate	10.38%	11.25%	12.11%	
Approximate Market Value Range	\$30	\$49	\$132	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$4.70	\$9.35	\$32.10	
Expense	\$1.85	\$3.30	\$6.45	
Cap Rate	10.96%	11.77%	12.58%	
Approximate Market Value Range	\$18	\$36	\$145	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$3.65	\$6.05	\$13.10	
Expense	\$1.40	\$1.95	\$5.85	
Cap Rate	12.02%	12.90%	13.77%	
Approximate Market Value Range	\$13	\$23	\$38	5.14%

Update Reported CY 2002 Retail Income by 2.5%

Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents

EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes

SF = Square Footage

G.I.M. = Gross Income Multiplier

Brooklyn Retail K1&6

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$20.80	\$31.00	\$60.70	
Expense	\$4.50	\$6.40	\$10.55	
Cap Rate	9.44%	10.34%	11.23%	
Approximate Market Value Range	\$112	\$159	\$306	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$13.45	\$22.05	\$60.05	
Expense	\$2.75	\$4.20	\$8.05	
Cap Rate	9.86%	10.72%	11.59%	
Approximate Market Value Range	\$71	\$113	\$311	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.35	\$17.60	\$49.10	
Expense	\$2.15	\$3.80	\$7.55	
Cap Rate	10.61%	11.42%	12.23%	
Approximate Market Value Range	\$52	\$83	\$239	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.80	\$10.20	\$26.75	
Expense	\$2.15	\$3.65	\$7.10	
Cap Rate	11.64%	12.52%	13.40%	
Approximate Market Value Range	\$28	\$37	\$106	5.14%

Update Reported CY 2002 Retail Income by 2.5%

Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents

EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes

SF = Square Footage

G.I.M. = Gross Income Multiplier

Brooklyn Retail K2

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$16.15	\$24.40	\$51.40	
Expense	\$2.85	\$4.45	\$10.90	
Cap Rate	9.44%	10.34%	11.23%	
Approximate Market Value Range	\$91	\$129	\$247	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$11.70	\$18.25	\$48.05	
Expense	\$2.75	\$4.05	\$8.75	
Cap Rate	9.86%	10.72%	11.59%	
Approximate Market Value Range	\$60	\$90	\$235	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$8.20	\$12.00	\$36.50	
Expense	\$2.05	\$3.20	\$7.05	
Cap Rate	10.61%	11.42%	12.23%	
Approximate Market Value Range	\$39	\$53	\$170	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$4.35	\$5.80	\$22.90	
Expense	\$1.85	\$3.30	\$9.05	
Cap Rate	11.64%	12.52%	13.40%	
Approximate Market Value Range	\$15	\$14	\$75	5.14%

Update Reported CY 2002 Retail Income by 2.5%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Brookly Retail K4&9

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$14.75	\$28.35	\$60.80	
Expense	\$3.80	\$6.45	\$10.75	
Cap Rate	9.77%	10.67%	11.56%	
Approximate Market Value Range	\$73	\$139	\$300	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$10.40	\$16.70	\$52.55	
Expense	\$2.85	\$4.45	\$12.05	
Cap Rate	10.20%	11.06%	11.93%	
Approximate Market Value Range	\$49	\$76	\$237	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.90	\$11.55	\$32.20	
Expense	\$1.90	\$3.15	\$6.80	
Cap Rate	10.76%	11.56%	12.37%	
Approximate Market Value Range	\$31	\$50	\$145	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$4.60	\$9.55	\$24.35	
Expense	\$1.80	\$3.80	\$7.80	
Cap Rate	11.76%	12.64%	13.52%	
Approximate Market Value Range	\$17	\$32	\$89	5.14%

Update Reported CY 2002 Retail Income by 2.5%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Queens Retail K1&6

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$25.95	\$43.90	\$91.30	
Expense	\$3.45	\$6.65	\$11.60	
Cap Rate	9.44%	10.34%	11.23%	
Approximate Market Value Range	\$154	\$241	\$487	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$21.05	\$29.30	\$72.95	
Expense	\$3.25	\$5.80	\$9.75	
Cap Rate	9.86%	10.72%	11.59%	
Approximate Market Value Range	\$119	\$148	\$378	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$12.75	\$18.25	\$55.45	
Expense	\$2.85	\$4.10	\$8.80	
Cap Rate	10.61%	11.42%	12.23%	
Approximate Market Value Range	\$63	\$85	\$269	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$8.35	\$11.85	\$36.95	
Expense	\$2.35	\$3.55	\$7.20	
Cap Rate	11.64%	12.52%	13.40%	
Approximate Market Value Range	\$36	\$47	\$160	5.14%

Update Reported CY 2002 Retail Income by 2.5%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Queens Retail K2

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$22.35	\$34.00	\$61.90	
Expense	\$3.70	\$6.15	\$11.05	
Cap Rate	9.44%	10.34%	11.23%	
Approximate Market Value Range	\$128	\$180	\$311	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$15.50	\$23.05	\$54.75	
Expense	\$3.00	\$4.95	\$9.10	
Cap Rate	9.86%	10.72%	11.59%	
Approximate Market Value Range	\$83	\$114	\$273	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.10	\$16.85	\$39.65	
Expense	\$3.10	\$4.45	\$9.10	
Cap Rate	10.61%	11.42%	12.23%	
Approximate Market Value Range	\$44	\$75	\$176	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$8.00	\$13.80	\$26.40	
Expense	\$3.30	\$4.50	\$6.65	
Cap Rate	11.64%	12.52%	13.40%	
Approximate Market Value Range	\$28	\$53	\$107	5.14%

Update Reported CY 2002 Retail Income by 2.5%

Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents

EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes

SF = Square Footage

G.I.M. = Gross Income Multiplier

Queens Retail K4&9

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$18.65	\$29.90	\$63.35	
Expense	\$3.70	\$6.50	\$10.40	
Cap Rate	9.77%	10.67%	11.56%	
Approximate Market Value Range	\$100	\$148	\$317	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$11.60	\$16.80	\$45.60	
Expense	\$2.85	\$4.35	\$10.55	
Cap Rate	10.20%	11.06%	11.93%	
Approximate Market Value Range	\$57	\$77	\$205	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.50	\$12.55	\$36.55	
Expense	\$2.50	\$4.10	\$7.60	
Cap Rate	10.76%	11.56%	12.37%	
Approximate Market Value Range	\$31	\$51	\$165	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.95	\$9.05	\$22.15	
Expense	\$1.95	\$2.85	\$6.15	
Cap Rate	11.76%	12.64%	13.52%	
Approximate Market Value Range	\$24	\$35	\$86	5.14%

Update Reported CY 2002 Retail Income by 2.5%
 Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents
 EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes
 SF = Square Footage
 G.I.M. = Gross Income Multiplier

Staten Island Retail K1&6

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$12.10	\$22.75	\$60.25	
Expense	\$2.40	\$6.85	\$10.70	
Cap Rate	9.52%	10.42%	11.31%	
Approximate Market Value Range	\$66	\$102	\$301	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$11.35	\$17.90	\$45.05	
Expense	\$3.00	\$4.00	\$9.30	
Cap Rate	9.95%	10.82%	11.68%	
Approximate Market Value Range	\$55	\$87	\$213	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.55	\$15.20	\$36.55	
Expense	\$2.95	\$3.40	\$7.05	
Cap Rate	10.72%	11.52%	12.33%	
Approximate Market Value Range	\$48	\$71	\$169	5.14%

Update Reported CY 2002 Retail Income by 2.5%

Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents

EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes

SF = Square Footage

G.I.M. = Gross Income Multiplier

Staten Island Retail K2

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$10.80	\$16.95	\$42.25	
Expense	\$3.30	\$4.80	\$10.20	
Cap Rate	9.52%	10.42%	11.31%	
Approximate Market Value Range	\$51	\$78	\$195	5.14%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$10.65	\$17.65	\$37.00	
Expense	\$3.35	\$5.10	\$9.55	
Cap Rate	9.95%	10.82%	11.68%	
Approximate Market Value Range	\$48	\$79	\$163	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$8.65	\$15.65	\$27.65	
Expense	\$2.65	\$3.95	\$7.30	
Cap Rate	10.72%	11.52%	12.33%	
Approximate Market Value Range	\$38	\$70	\$116	5.14%

Update Reported CY 2002 Retail Income by 2.5%

Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents

EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes

SF = Square Footage

G.I.M. = Gross Income Multiplier

Staten Island Retail K4&9

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$8.25	\$11.85	\$30.20	
Expense	\$1.75	\$3.35	\$7.75	
Cap Rate	10.29%	11.16%	12.02%	
Approximate Market Value Range	\$42	\$52	\$131	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.60	\$10.70	\$21.45	
Expense	\$2.10	\$3.75	\$8.15	
Cap Rate	10.86%	11.67%	12.47%	
Approximate Market Value Range	\$28	\$41	\$76	5.14%

Update Reported CY 2002 Retail Income by 2.5%

Update Reported CY 2002 Retail Expense by 3%

G.I. = Gross Income - based on 03/04 Protest Applications - Updated to reflect 2003 rents

EXP. = Expenses - based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes

SF = Square Footage

G.I.M. = Gross Income Multiplier

Manhattan Factory

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$6.00	\$9.30	\$12.50	
Expense	\$2.15	\$3.30	\$4.50	
Cap Rate	10.60%	11.20%	13.00%	
Approximate Market Value Range	\$24	\$37	\$44	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.80	\$9.90	\$14.00	
Expense	\$2.60	\$3.90	\$5.10	
Cap Rate	11.00%	12.05%	12.95%	
Approximate Market Value Range	\$26	\$35	\$49	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$4.50	\$7.00	\$9.50	
Expense	\$2.00	\$3.10	\$4.15	
Cap Rate	11.95%	12.70%	13.95%	
Approximate Market Value Range	\$15	\$22	\$28	5.14%

Update calendar 2002 income by 3%

Update calendar 2002 expenses by 3%

Update calendar 2001 income by 6.09%

Update calendar 2001 expenses by 6.09%

Manhattan Warehouse

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$7.60	\$11.25	\$15.00	
Expense	\$2.65	\$3.65	\$4.75	
Cap Rate	10.75%	11.10%	12.50%	
Approximate Market Value Range	\$31	\$47	\$58	5.14%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.50	\$12.85	\$18.50	
Expense	\$2.45	\$4.25	\$6.55	
Cap Rate	11.00%	12.15%	13.05%	
Approximate Market Value Range	\$31	\$50	\$66	5.14%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.05	\$8.30	\$11.25	
Expense	\$1.75	\$2.90	\$4.05	
Cap Rate	11.75%	12.55%	13.40%	
Approximate Market Value Range	\$20	\$31	\$39	5.14%

Update calendar 2002 income by 3%

Update calendar 2002 expenses by 3%

Update calendar 2001 income by 6.09%

Update calendar 2001 expenses by 6.09%

Bronx Factory

PRIMARY				
1 & 2 STORY 25,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$4.00	\$5.50	\$7.00	
Expense	\$1.20	\$1.75	\$2.25	
Cap Rate	10.50%	11.15%	11.75%	
Approximate Market Value Range	\$18	\$23	\$28	5.14%
1 & 2 STORY GREATER THAN 25,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$4.00	\$5.50	\$7.00	
Expense	\$1.20	\$1.75	\$2.25	
Cap Rate	10.50%	11.15%	11.75%	
Approximate Market Value Range	\$18	\$23	\$28	5.14%
ALL MULTI-STORY				
	Low	Median	High	Effective Tax Rate
Income	\$3.00	\$4.25	\$5.50	
Expense	\$1.10	\$1.65	\$2.20	
Cap Rate	10.35%	11.20%	12.00%	
Approximate Market Value Range	\$12	\$16	\$19	5.14%

Update calendar 2002 income by 3%

Update calendar 2002 expenses by 3%

Update calendar 2001 income by 6.09%

Update calendar 2001 expenses by 6.09%

Primary industrial areas: Bronx Terminal Market, Port Morris, Hunts Point, Zerega Industrial Area

Bronx Factory, cont.

SECONDARY				
1 & 2 STORY 25,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$3.65	\$4.95	\$6.25	
Expense	\$1.15	\$1.55	\$1.90	
Cap Rate	10.75%	11.70%	12.70%	
Approximate Market Value Range	\$16	\$20	\$24	5.14%
1 & 2 STORY GREATER THAN 25,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$3.00	\$4.40	\$5.80	
Expense	\$0.90	\$1.30	\$1.65	
Cap Rate	10.50%	11.30%	12.15%	
Approximate Market Value Range	\$13	\$19	\$24	5.14%
ALL MULTI-STORY				
	Low	Median	High	Effective Tax Rate
Income	\$2.50	\$3.45	\$4.50	
Expense	\$1.00	\$1.75	\$2.50	
Cap Rate	10.50%	11.40%	12.40%	
Approximate Market Value Range	\$10	\$10	\$11	5.14%

Update calendar 2002 income by 3%

Update calendar 2002 expenses by 3%

Update calendar 2001 income by 6.09%

Update calendar 2001 expenses by 6.09%

Primary industrial areas: Bronx Terminal Market, Port Morris, Hunts Point, Zerega Industrial Area

Bronx Warehouse

PRIMARY				
ALL 1& 2 Story				
	Low	Median	High	Effective Tax Rate
Income	\$4.25	\$6.10	\$7.60	
Expense	\$1.15	\$1.40	\$1.75	
Cap Rate	10.35%	10.80%	11.30%	
Approximate Market Value Range	\$20	\$29	\$36	5.14%
All multi-story				
	Low	Median	High	Effective Tax Rate
Income	\$3.15	\$5.25	\$7.25	
Expense	\$1.10	\$1.75	\$2.45	
Cap Rate	10.55%	11.00%	11.40%	
Approximate Market Value Range	\$13	\$22	\$29	5.14%
SECONDARY				
ALL 1& 2 Story				
	Low	Median	High	Effective Tax Rate
Income	\$3.20	\$5.55	\$7.65	
Expense	\$0.90	\$1.50	\$2.30	
Cap Rate	11.25%	11.80%	12.10%	
Approximate Market Value Range	\$14	\$24	\$31	5.14%
All multi-story				
	Low	Median	High	Effective Tax Rate
Income	\$2.80	\$4.75	\$6.60	
Expense	\$0.95	\$1.65	\$2.30	
Cap Rate	11.25%	11.80%	12.45%	
Approximate Market Value Range	\$11	\$18	\$24	5.14%

Primary: Update calendar 2002 income by 3%

Update calendar 2002 expenses by 3%

Update calendar 2001 income by 6.09%

Update calendar 2001 expenses by 6.09%

Primary industrial areas: Bronx Terminal Market, Port Morris, Hunts Point, Zerega Industrial Area

Secondary: Update calendar 2002 income by 2%

Update calendar 2002 expenses by 2%

Update calendar 2001 income by 5.05%

Update calendar 2001 expenses by 5.05%

Brooklyn Factory <50k SF

PRIMARY				
1 & 2 STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$3.90	\$5.90	\$8.00	
Expense	\$1.10	\$1.55	\$2.00	
Cap Rate	10.35%	10.80%	11.30%	
Approximate Market Value Range	\$18	\$27	\$36	5.14%
1 & 2 STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$3.60	\$5.40	\$7.00	
Expense	\$1.10	\$1.80	\$2.75	
Cap Rate	10.25%	11.40%	12.60%	
Approximate Market Value Range	\$16	\$22	\$24	5.14%
SECONDARY				
1 & 2 STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$3.20	\$5.10	\$7.00	
Expense	\$1.05	\$1.65	\$2.25	
Cap Rate	10.90%	11.50%	12.25%	
Approximate Market Value Range	\$13	\$21	\$27	5.14%
1 & 2 STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$3.00	\$4.35	\$5.75	
Expense	\$1.00	\$1.30	\$1.50	
Cap Rate	10.50%	11.50%	12.50%	
Approximate Market Value Range	\$13	\$18	\$24	5.14%

Primary: Update calendar 2002 income by 3%
 Update calendar 2002 expenses by 3%
 Update calendar 2001 income by 6.09%
 Update calendar 2001 expenses by 6.09%
 Primary Industrial Areas: Greenpoint, Gowanus, Red Hook, Bush Terminal, E. Williamsburg, Williamsburg, W. Williamsburg, Canarsie

Secondary: Update calendar 2002 income by 2%
 Update calendar 2002 expenses by 2%
 Update calendar 2001 income by 5.05%
 Update calendar 2001 expenses by 5.05%

Brooklyn Factory Multi-Story

PRIMARY				
MULTI-STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$2.80	\$4.35	\$5.80	
Expense	\$1.15	\$1.60	\$1.95	
Cap Rate	10.35%	10.80%	11.30%	
Approximate Market Value Range	\$11	\$17	\$23	5.14%
MULTI-STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$2.75	\$3.70	\$5.00	
Expense	\$1.25	\$1.55	\$2.00	
Cap Rate	10.65%	11.45%	12.25%	
Approximate Market Value Range	\$9	\$13	\$17	5.14%
SECONDARY				
MULTI-STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$2.75	\$3.95	\$5.10	
Expense	\$1.10	\$1.55	\$2.00	
Cap Rate	10.95%	11.70%	12.50%	
Approximate Market Value Range	\$10	\$14	\$18	5.14%
MULTI-STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$2.30	\$3.55	\$4.95	
Expense	\$1.05	\$1.35	\$1.75	
Cap Rate	11.50%	11.95%	12.50%	
Approximate Market Value Range	\$8	\$13	\$18	5.14%

Primary: Update calendar 2002 income by 3%
 Update calendar 2002 expenses by 3%
 Update calendar 2001 income by 6.09%
 Update calendar 2001 expenses by 6.09%
 Primary Industrial Areas: Greenpoint, Gowanus, Red Hook, Bush Terminal, E. Williamsburg, Williamsburg, W. Williamsburg, Canarsie

Secondary: Update calendar 2002 income by 2%
 Update calendar 2002 expenses by 2%
 Update calendar 2001 income by 5.05%
 Update calendar 2001 expenses by 5.05%

Brooklyn Warehouse

PRIMARY				
1 & 2 STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$4.60	\$7.25	\$10.00	
Expense	\$1.00	\$2.10	\$3.20	
Cap Rate	10.20%	10.80%	11.50%	
Approximate Market Value Range	\$23	\$32	\$41	5.14%
1 & 2 STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$3.90	\$5.50	\$7.10	
Expense	\$1.05	\$1.55	\$2.00	
Cap Rate	10.40%	10.70%	11.00%	
Approximate Market Value Range	\$18	\$25	\$32	5.14%
All MULTI-STORY				
	Low	Median	High	Effective Tax Rate
Income	\$4.10	\$5.55	\$7.00	
Expense	\$1.25	\$2.15	\$2.75	
Cap Rate	10.75%	11.35%	11.90%	
Approximate Market Value Range	\$18	\$21	\$25	5.14%

Primary: Update calendar 2002 income by 3%
 Update calendar 2002 expenses by 3%
 Update calendar 2001 income by 6.09%
 Update calendar 2001 expenses by 6.09%

Secondary: Update calendar 2002 income by 2%
 Update calendar 2002 expenses by 2%
 Update calendar 2001 income by 5.05%
 Update calendar 2001 expenses by 5.05%

Primary Industrial Areas: Greenpoint, Gowanus, Red Hook, Bush Terminal, E. Williamsburg, Williamsburg, W. Williamsburg, Canarsie

Brooklyn Warehouse, cont.

SECONDARY				
1 & 2 STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$3.75	\$6.50	\$9.35	
Expense	\$1.05	\$1.85	\$2.75	
Cap Rate	11.40%	11.90%	12.40%	
Approximate Market Value Range	\$16	\$27	\$38	5.14%
1 & 2 STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$3.75	\$5.90	\$8.00	
Expense	\$1.05	\$1.60	\$2.15	
Cap Rate	11.40%	11.85%	12.25%	
Approximate Market Value Range	\$16	\$25	\$34	5.14%
All MULTI-STORY				
	Low	Median	High	Effective Tax Rate
Income	\$3.05	\$4.55	\$6.00	
Expense	\$0.95	\$1.70	\$2.40	
Cap Rate	10.90%	11.60%	12.25%	
Approximate Market Value Range	\$13	\$17	\$21	5.14%

Primary: Update calendar 2002 income by 3%

Secondary: Update calendar 2002 income by 2%

Update calendar 2002 expenses by 3%

Update calendar 2002 expenses by 2%

Update calendar 2001 income by 6.09%

Update calendar 2001 income by 5.05%

Update calendar 2001 expenses by 6.09%

Update calendar 2001 expenses by 5.05%

Primary Industrial Areas: Greenpoint, Gowanus, Red Hook, Bush Terminal, E. Williamsburg, Williamsburg, W. Williamsburg, Canarsie

Queens Factory <50k SF

PRIMARY				
1 & 2 STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$4.00	\$7.80	\$11.40	
Expense	\$1.10	\$1.85	\$3.00	
Cap Rate	10.35%	10.80%	11.30%	
Approximate Market Value Range	\$19	\$37	\$51	5.14%
1 & 2 STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$4.20	\$7.45	\$9.40	
Expense	\$1.10	\$1.70	\$2.50	
Cap Rate	10.55%	11.30%	12.00%	
Approximate Market Value Range	\$20	\$35	\$40	5.14%
SECONDARY				
1 & 2 STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$4.00	\$7.00	\$10.00	
Expense	\$1.10	\$1.90	\$2.85	
Cap Rate	10.75%	11.30%	11.90%	
Approximate Market Value Range	\$18	\$31	\$42	5.14%
1 & 2 STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	3.60	5.15	6.75	
Expense	1.15	1.65	2.15	
Cap Rate	10.80%	11.25%	11.75%	
Approximate Market Value Range	\$15	\$21		5.14%

Primary: Update calendar 2002 income by 3%
 Update calendar 2002 expenses by 3%
 Update calendar 2001 income by 6.09%
 Update calendar 2001 expenses by 6.09%
 Primary industrial areas: Long Island City, Astoria, Maspeth, and Springfield Gardens/JFK

Secondary: Update calendar 2002 income by 2%
 Update calendar 2002 expenses by 2%
 Update calendar 2001 income by 5.05%
 Update calendar 2001 expenses by 5.05%

Queens Factory Multi-Story

PRIMARY				
Multi-Story 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$4.15	\$5.85	\$7.50	
Expense	\$1.25	\$1.95	\$2.65	
Cap Rate	10.40%	11.15%	11.90%	
Approximate Market Value Range	\$19	\$24	\$28	5.14%
Multi-story GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$4.15	\$5.45	\$7.00	
Expense	\$1.30	\$2.10	\$2.65	
Cap Rate	10.40%	11.05%	11.75%	
Approximate Market Value Range	\$18	\$21	\$26	5.14%
SECONDARY				
All MULTI-STORY				
	Low	Median	High	Effective Tax Rate
Income	\$3.90	\$5.50	\$7.00	
Expense	\$1.55	\$2.15	\$2.75	
Cap Rate	11.25%	11.55%	11.90%	
Approximate Market Value Range	\$14	\$20	\$25	5.14%

Primary: Update calendar 2002 income by 3%

Update calendar 2002 expenses by 3%

Update calendar 2001 income by 6.09%

Update calendar 2001 expenses by 6.09%

Primary industrial areas: Long Island City, Astoria, Maspeth, and Springfield Gardens/JFK

Secondary: Update calendar 2002 income by 2%

Update calendar 2002 expenses by 2%

Update calendar 2001 income by 5.05%

Update calendar 2001 expenses by 5.05%

Queens Warehouse <50k SF

PRIMARY				
1 & 2 STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$6.00	\$9.90	\$13.75	
Expense	\$1.45	\$2.65	\$4.00	
Cap Rate	10.35%	10.80%	11.30%	
Approximate Market Value Range	\$29	\$45	\$59	5.14%
1 & 2 STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$4.70	\$7.20	\$10.00	
Expense	\$1.10	\$2.10	\$2.95	
Cap Rate	10.65%	11.55%	12.40%	
Approximate Market Value Range	\$23	\$31	\$40	5.14%
SECONDARY				
1 & 2 STORY 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$4.65	\$7.80	\$11.00	
Expense	\$1.20	\$2.40	\$3.50	
Cap Rate	10.90%	11.65%	12.40%	
Approximate Market Value Range	\$22	\$32	\$43	5.14%
1 & 2 STORY GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$4.00	\$6.80	\$9.50	
Expense	\$1.15	\$2.15	\$3.10	
Cap Rate	10.90%	11.40%	12.00%	
Approximate Market Value Range	\$18	\$28		5.14%

Primary: Update calendar 2002 income by 3%
 Update calendar 2002 expenses by 3%
 Update calendar 2001 income by 6.09%
 Update calendar 2001 expenses by 6.09%
 Primary industrial areas: Long Island City, Astoria, Maspeth, and Springfield Gardens/JFK

Secondary: Update calendar 2002 income by 2%
 Update calendar 2002 expenses by 2%
 Update calendar 2001 income by 5.05%
 Update calendar 2001 expenses by 5.05%

Queens Warehouse Multi-Story

PRIMARY				
Multi-Story 50,000 SF OR LESS				
	Low	Median	High	Effective Tax Rate
Income	\$4.70	\$7.50	\$10.25	
Expense	\$1.50	\$2.60	\$3.65	
Cap Rate	10.40%	11.05%	11.65%	
Approximate Market Value Range	\$21	\$30	\$39	5.14%
Multi-story GREATER THAN 50,000 SF				
	Low	Median	High	Effective Tax Rate
Income	\$4.70	\$8.40	\$12.00	
Expense	\$1.50	\$2.75	\$3.65	
Cap Rate	10.40%	11.45%	12.50%	
Approximate Market Value Range	\$21	\$34	\$47	5.14%
SECONDARY				
All Multi-Story				
	Low	Median	High	Effective Tax Rate
Income	\$4.60	\$7.30	\$10.00	
Expense	\$1.85	\$2.85	\$3.80	
Cap Rate	11.40%	11.90%	12.40%	
Approximate Market Value Range	\$17	\$26	\$35	5.14%

Primary: Update calendar 2002 income by 3%
 Update calendar 2002 expenses by 3%
 Update calendar 2001 income by 6.09%
 Update calendar 2001 expenses by 6.09%
 Primary industrial areas: Long Island City, Astoria, Maspeth, and Springfield Gardens/JFK

Secondary: Update calendar 2002 income by 2%
 Update calendar 2002 expenses by 2%
 Update calendar 2001 income by 5.05%
 Update calendar 2001 expenses by 5.05%

Staten Island Factory

PRIMARY				
All Factories Primary				
	Low	Median	High	Effective Tax Rate
Income	\$3.60	\$5.50	\$7.50	
Expense	\$1.30	\$2.15	\$3.00	
Cap Rate	10.25%	10.55%	11.00%	
Approximate Market Value Range	\$15	\$21	\$28	5.14%
SECONDARY				
All Factories Secondary				
	Low	Median	High	Effective Tax Rate
Income	\$2.60	\$4.80	\$7.00	
Expense	\$1.30	\$2.20	\$3.10	
Cap Rate	11.00%	11.50%	12.00%	
Approximate Market Value Range	\$8	\$16	\$23	5.14%

Primary: Update calendar 2002 income by 3%
 Update calendar 2002 expenses by 3%
 Update calendar 2001 income by 5.05%
 Update calendar 2001 expenses by 5.05%

Secondary: Update calendar 2002 income by 2%
 Update calendar 2002 expenses by 2%
 Update calendar 2001 income by 4.04%
 Update calendar 2001 expenses by 4.04%

Staten Island Warehouse

PRIMARY				
1 & 2 STORY				
	Low	Median	High	Effective Tax Rate
Income	\$4.20	\$6.60	\$8.90	
Expense	\$1.15	\$1.85	\$2.55	
Cap Rate	10.25%	11.10%	12.00%	
Approximate Market Value Range	\$20	\$29	\$37	5.14%
SECONDARY				
1 & 2 STORY				
	Low	Median	High	Effective Tax Rate
Income	\$3.25	\$5.00	\$6.70	
Expense	\$1.20	\$1.85	\$2.55	
Cap Rate	11.40%	11.90%	12.45%	
Approximate Market Value Range	\$12	\$18	\$24	5.14%
All MULTI-STORY				
	Low	Median	High	Effective Tax Rate
Income	\$2.75	\$4.25	\$5.70	
Expense	\$1.10	\$1.70	\$2.25	
Cap Rate	11.50%	12.00%	12.50%	
Approximate Market Value Range	\$10	\$15	\$20	5.14%

Primary: Update calendar 2002 income by 3%
 Update calendar 2002 expenses by 3%
 Update calendar 2001 income by 5.05%
 Update calendar 2001 expenses by 5.05%

Secondary: Update calendar 2002 income by 2%
 Update calendar 2002 expenses by 2%
 Update calendar 2001 income by 4.04%
 Update calendar 2001 expenses by 4.04%

Manhattan Garages

Use <u>Only</u> for buildings two or more stories or underground parking.				
ZONE 1 - South of 14th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$6.00	\$12.50	\$24.40	
Expense	\$1.20	\$3.05	\$7.35	
Cap Rate	10.35%	11.03%	11.70%	
Approximate Market Value Range	\$31	\$58	\$101	5.14%
ZONE 2 - North of 14th Street to 34th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$4.65	\$8.50	\$19.50	
Expense	\$0.95	\$2.10	\$5.85	
Cap Rate	10.02%	10.69%	11.36%	
Approximate Market Value Range	\$24	\$40	\$83	5.14%
ZONE 3 - North of 34th Street to 59th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$6.65	\$16.95	\$24.20	
Expense	\$1.40	\$4.20	\$7.25	
Cap Rate	9.41%	10.07%	10.72%	
Approximate Market Value Range	\$36	\$84	\$107	5.14%

Income based on 03/04 protest applications - updated to reflect 2003 rents.

Expenses based on 03/04 protest applications - updated to reflect 2003 expenses exclusive of taxes.

update reported CY 2002 Income by 2.50%
 update reported CY 2002 Expense by 2.50%
 update reported CY 2001 Income by 2.50%
 update reported CY 2001 Expenses by 6.60%

Manhattan Garages, cont.

Use <u>Only</u> for buildings two or more stories or underground parking.				
ZONE 4 - North of 59th Street to 96th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$7.15	\$12.20	\$25.05	
Expense	\$1.45	\$3.00	\$7.45	
Cap Rate	9.58%	10.23%	10.88%	
Approximate Market Value Range	\$39	\$60	\$110	5.14%
ZONE 5 - North of 96th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$2.55	\$5.05	\$8.05	
Expense	\$0.55	\$1.25	\$2.40	
Cap Rate	11.20%	11.92%	12.64%	
Approximate Market Value Range	\$12	\$22	\$32	5.14%

Income based on 03/04 protest applications - updated to reflect 2003 rents.

Expenses based on 03/04 protest applications - updated to reflect 2003 expenses exclusive of taxes.

update reported CY 2002 Income by 2.50% update reported CY 2002 Expense by 2.50% update reported CY 2001 Income by 2.50% update reported CY 2001 Expenses by 6.60%

Manhattan Parking Lots

Use for licensed and unlicensed parking lots.				
ZONE 1 - South of 14th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$10.60	\$18.85	\$37.80	
Expense	\$1.25	\$2.60	\$6.85	
Cap Rate	9.33%	10.01%	10.69%	
Approximate Market Value Range	\$65	\$107	\$196	5.14%
ZONE 2 - North of 14th Street to 34th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$8.20	\$19.65	\$29.55	
Expense	\$0.95	\$2.70	\$5.30	
Cap Rate	8.89%	9.57%	10.25%	
Approximate Market Value Range	\$52	\$115	\$158	5.14%
ZONE 3 - North of 34th Street to 59th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$7.90	\$18.40	\$30.75	
Expense	\$0.95	\$2.55	\$5.55	
Cap Rate	8.28%	8.94%	9.60%	
Approximate Market Value Range	\$52	\$113	\$171	5.14%

Income based on 03/04 protest applications - updated to reflect 2003 rents.

Expenses based on 03/04 protest applications - updated to reflect 2003 expenses exclusive of taxes.

update reported CY 2002 Income by 2.50% update reported CY 2002 Expense by 2.50% update reported CY 2001 Income by 2.50% update reported CY 2001 Expenses by 6.60%

Manhattan Parking Lots, cont.

Use for licensed and unlicensed parking lots.				
ZONE 4 - North of 59th Street to 96th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$2.35	\$6.65	\$13.25	
Expense	\$0.30	\$0.95	\$2.35	
Cap Rate	8.55%	9.21%	9.87%	
Approximate Market Value Range	\$15	\$40	\$73	5.14%
ZONE 5 - North of 96th Street.				
	Low	Median	High	Effective Tax Rate
Income	\$2.05	\$4.25	\$11.25	
Expense	\$0.25	\$0.60	\$2.00	
Cap Rate	10.05%	10.78%	11.50%	
Approximate Market Value Range	\$12	\$23	\$56	5.14%

Income based on 03/04 protest applications - updated to reflect 2003 rents.

Expenses based on 03/04 protest applications - updated to reflect 2003 expenses exclusive of taxes.

update reported CY 2002 Income by 2.50%
 update reported CY 2002 Expense by 2.50%
 update reported CY 2001 Income by 2.50%
 update reported CY 2001 Expenses by 6.60%

Hotel With Reported Income

Super Luxury				
	Low	Median	High	Effective Tax Rate
Income	\$70.37	\$95.26	\$130.39	5.14%
Expense	\$23.06	\$30.85	\$42.67	
Operating Ratio	34.00%	36.00%	38.00%	
Cap Rate	10.00%	10.60%	11.10%	
Market Value	\$154	\$191	\$235	
Luxury				
	Low	Median	High	Effective Tax Rate
Income	\$55.57	\$93.90	\$135.93	5.14%
Expense	\$18.22	\$30.36	\$47.03	
Operating Ratio	32.00%	35.00%	38.00%	
Cap Rate	10.20%	11.00%	11.70%	
Market Value	\$128	\$190	\$221	
Class 1				
	Low	Median	High	Effective Tax Rate
Income	\$47.10	\$71.47	\$119.50	5.14%
Expense	\$14.24	\$23.00	\$39.30	
Operating Ratio	31.00%	35.00%	39.00%	
Cap Rate	11.00%	11.50%	12.00%	
Market Value	\$113	\$141	\$196	

Hotel With Reported Income

Class 2				
	Low	Median	High	Effective Tax Rate
Income	\$38.61	\$65.31	\$89.18	5.14%
Expense	\$12.61	\$20.70	\$28.40	
Operating Ratio	31.00%	34.00%	37.00%	
Cap Rate	12.00%	12.60%	13.20%	
Market Value	\$82	\$126	\$151	
Class 3				
	Low	Median	High	Effective Tax Rate
Income	\$31.30	\$53.57	\$82.48	5.14%
Expense	\$11.19	\$18.41	\$25.78	
Operating Ratio	30.00%	34.00%	36.00%	
Cap Rate	13.25%	13.90%	14.50%	
Market Value	\$58	\$89	\$138	
Class 4				
	Low	Median	High	Effective Tax Rate
Income	\$28.21	\$45.27	\$77.56	5.14%
Expense	\$9.31	\$16.55	\$22.37	
Operating Ratio	30.00%	33.00%	36.00%	
Cap Rate	14.45%	15.25%	16.15%	
Market Value	\$53	\$68	\$128	

Hotel Reconstructed Rack

Super Luxury				
	Low	Median	High	Effective Tax Rate
Income	\$146	\$183	\$242	
Occupancy Rate	74.0%	76.0%	78.0%	
Room Expense	33.0%	34.0%	35.0%	
Operating Ratio	34.0%	36.0%	38.0%	
Cap Rate	10.0%	10.6%	11.1%	5.14%
Market Value	\$235	\$304	\$358	
Luxury				
	Low	Median	High	Effective Tax Rate
Income	\$131	\$155	\$235	
Occupancy Rate	75.0%	77.0%	79.0%	
Room Expense	32.0%	34.0%	37.0%	
Operating Ratio	32.0%	35.0%	38.0%	
Cap Rate	10.2%	11.0%	11.7%	5.14%
Market Value	\$231	\$285	\$313	
Class 1				
	Low	Median	High	Effective Tax Rate
Income	\$106	\$142	\$185	
Occupancy Rate	74.0%	77.0%	80.0%	
Room Expense	31.0%	34.0%	37.0%	
Operating Ratio	31.0%	35.0%	39.0%	
Cap Rate	11.0%	11.5%	12.0%	5.14%
Market Value	\$185	\$232	\$235	

Hotel Reconstructed Rack

Class 2				
	Low	Median	High	Effective Tax Rate
Income	\$95	\$115	\$152	
Occupancy Rate	74.0%	77.0%	79.0%	
Room Expense	32.0%	35.0%	38.0%	
Operating Ratio	31.0%	34.0%	37.0%	
Cap Rate	12.0%	12.6%	13.2%	5.14%
Market Value	\$152	\$218	\$184	
Class 3				
	Low	Median	High	Effective Tax Rate
Income	\$86	\$104	\$134	
Occupancy Rate	73.0%	76.0%	78.0%	
Room Expense	33.0%	36.0%	38.0%	
Operating Ratio	30.0%	34.0%	36.0%	
Cap Rate	13.3%	13.9%	14.5%	5.14%
Market Value	\$126	\$147	\$154	
Class 4				
	Low	Median	High	Effective Tax Rate
Income	\$72	\$98	\$128	
Occupancy Rate	72.0%	75.0%	78.0%	
Room Expense	33.0%	36.0%	38.0%	
Operating Ratio	30.0%	33.0%	36.0%	
Cap Rate	14.5%	15.3%	16.2%	5.14%
Market Value	\$98	\$124	\$135	

Residential Income Updates

Instructions for update of income and expense for residential properties

Update reported income and expenses by the amounts indicated below:

Income

Calendar Year	Core Manhattan	Brooklyn Heights	Non Core Manhattan	Other Boroughs
2001		8.67%	7.12%	7.12%
2002		5.00%	4.00%	4.00%

Expense

Calendar Year	Manhattan	Other Boroughs
2001	7.12%	7.12%
2002	4.00%	4.00%

Glossary of Residential Terms

Altered buildings indicated by Alteration Codes 31 and 33 = Moderate or total gut rehabilitation.

High Rise apartment buildings have 7 or more stories.

G.I. = Gross Income - Based on 03/04 Protest Applications - Updated to reflect 2003 rents.

EXP. = Expenses - Based on 03/04 Protest Applications - Updated to reflect 2003 expenses exclusive of taxes.

SF = Square Foot

Manhattan Pre Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$12.60	\$26.25	\$43.05	
Expense	\$4.95	\$8.30	\$12.50	
Cap Rate	8.55%	8.79%	9.02%	
Approximate Market Value Range	\$54	\$124	\$208	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$10.75	\$18.90	\$34.65	
Expense	\$4.70	\$7.30	\$10.40	
Cap Rate	9.15%	9.43%	9.72%	
Approximate Market Value Range	\$41	\$77	\$157	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.00	\$12.60	\$24.70	
Expense	\$4.05	\$6.25	\$8.95	
Cap Rate	9.42%	9.74%	10.06%	
Approximate Market Value Range	\$20	\$41	\$100	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.90	\$9.15	\$13.15	
Expense	\$4.15	\$5.55	\$6.75	
Cap Rate	11.39%	12.01%	12.63%	
Approximate Market Value Range	\$10	\$20	\$35	5.68%

Manhattan PreWalkup&Old Law Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$12.60	\$24.15	\$60.90	
Expense	\$6.00	\$9.90	\$13.00	
Cap Rate	9.03%	9.26%	9.49%	
Approximate Market Value Range	\$45	\$95	\$316	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$11.95	\$24.15	\$43.30	
Expense	\$5.55	\$9.35	\$12.90	
Cap Rate	9.23%	9.52%	9.80%	
Approximate Market Value Range	\$43	\$97	\$196	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.00	\$19.95	\$35.70	
Expense	\$5.10	\$9.35	\$13.00	
Cap Rate	10.13%	10.44%	10.76%	
Approximate Market Value Range	\$31	\$66	\$138	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.30	\$11.05	\$23.10	
Expense	\$4.45	\$7.05	\$9.60	
Cap Rate	12.05%	12.67%	13.30%	
Approximate Market Value Range	\$10	\$22	\$71	5.68%

Manhattan Pre HighRise Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$17.30	\$26.25	\$37.80	
Expense	\$6.75	\$11.45	\$13.25	
Cap Rate	8.38%	8.62%	8.85%	
Approximate Market Value Range	\$75	\$103	\$169	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$11.96	\$19.65	\$32.80	
Expense	\$5.60	\$8.30	\$10.40	
Cap Rate	9.28%	9.57%	9.85%	
Approximate Market Value Range	\$43	\$74	\$144	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$12.84	\$20.20	\$33.10	
Expense	\$5.50	\$8.05	\$10.15	
Cap Rate	10.06%	10.38%	10.47%	
Approximate Market Value Range	\$47	\$76	\$142	5.68%

Manhattan Altered Elevator Reg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$12.50	\$22.90	\$37.55	
Expense	\$5.05	\$7.90	\$10.15	
Cap Rate	8.90%	9.19%	9.47%	
Approximate Market Value Range	\$51	\$101	\$181	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.00	\$12.60	\$24.70	
Expense	\$4.05	\$6.25	\$8.95	
Cap Rate	9.32%	9.64%	9.95%	
Approximate Market Value Range	\$20	\$41	\$101	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.65	\$9.25	\$13.90	
Expense	\$3.95	\$5.35	\$6.25	
Cap Rate	10.97%	11.59%	12.22%	
Approximate Market Value Range	\$16	\$23	\$43	5.68%

Manhattan AlteredOLT Walkup Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$15.75	\$30.45	\$60.40	
Expense	\$5.05	\$9.35	\$13.25	
Cap Rate	8.63%	8.86%	9.10%	
Approximate Market Value Range	\$75	\$145	\$319	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$14.45	\$26.25	\$43.05	
Expense	\$5.20	\$9.90	\$13.10	
Cap Rate	9.24%	9.53%	9.81%	
Approximate Market Value Range	\$62	\$107	\$193	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$9.20	\$21.00	\$37.80	
Expense	\$4.95	\$8.85	\$12.50	
Cap Rate	9.67%	9.99%	10.30%	
Approximate Market Value Range	\$28	\$78	\$158	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$7.05	\$10.50	\$21.00	
Expense	\$4.45	\$6.75	\$9.35	
Cap Rate	11.39%	12.01%	12.63%	
Approximate Market Value Range	\$15	\$21	\$64	5.68%

Manhattan Post Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$13.95	\$22.60	\$42.00	
Expense	\$6.25	\$9.90	\$13.00	
Cap Rate	7.98%	8.22%	8.45%	
Approximate Market Value Range	\$56	\$91	\$205	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$15.75	\$24.05	\$33.60	
Expense	\$5.20	\$7.70	\$10.15	
Cap Rate	8.56%	8.85%	9.14%	
Approximate Market Value Range	\$74	\$113	\$158	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$8.60	\$17.30	\$28.05	
Expense	\$3.65	\$5.50	\$7.30	
Cap Rate	8.96%	9.29%	9.60%	
Approximate Market Value Range	\$34	\$79	\$136	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$8.40	\$11.30	\$16.80	
Expense	\$4.15	\$5.20	\$6.25	
Cap Rate	10.55%	11.18%	11.80%	
Approximate Market Value Range	\$26	\$36	\$60	5.68%

Manhattan Post HighRise Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$19.95	\$24.70	\$50.40	
Expense	\$7.30	\$10.90	\$13.50	
Cap Rate	7.90%	8.14%	8.37%	
Approximate Market Value Range	\$93	\$100	\$263	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$17.60	\$23.10	\$31.50	
Expense	\$6.25	\$8.95	\$11.45	
Cap Rate	8.46%	8.75%	9.04%	
Approximate Market Value Range	\$80	\$98	\$136	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$11.55	\$21.00	\$30.45	
Expense	\$5.20	\$8.00	\$9.90	
Cap Rate	8.86%	9.18%	9.50%	
Approximate Market Value Range	\$44	\$87	\$135	5.68%

Manhattan Post Elevator Unreg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$15.64	\$28.48	\$35.94	
Expense	\$5.62	\$9.15	\$11.84	
Cap Rate	8.07%	8.36%	8.65%	
Approximate Market Value Range	\$73	\$138	\$168	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$16.16	\$23.11	\$41.32	
Expense	\$5.86	\$7.63	\$13.41	
Cap Rate	8.34%	8.66%	8.98%	
Approximate Market Value Range	\$73	\$108	\$190	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$11.88	\$15.48	\$20.59	
Expense	\$6.50	\$7.02	\$8.64	
Cap Rate	10.55%	11.18%	11.80%	
Approximate Market Value Range	\$33	\$50	\$68	5.68%

Manhattan Post HighRise Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$16.08	\$31.80	\$44.82	
Expense	\$5.71	\$8.58	\$11.86	
Cap Rate	7.58%	7.81%	8.05%	
Approximate Market Value Range	\$137	\$297	\$409	0.00%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$15.79	\$34.64	\$45.45	
Expense	\$5.64	\$8.89	\$12.50	
Cap Rate	7.75%	8.02%	8.14%	
Approximate Market Value Range	\$76	\$188	\$238	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.24	\$30.06	\$42.90	
Expense	\$5.90	\$7.68	\$11.40	
Cap Rate	8.22%	8.51%	8.80%	
Approximate Market Value Range	\$31	\$158	\$218	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$8.50	\$10.73	\$13.42	
Expense	\$5.05	\$5.62	\$6.27	
Cap Rate	9.93%	10.55%	10.94%	
Approximate Market Value Range	\$22	\$31	\$43	5.68%

Manhattan New HighRise Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$29.20	\$32.43	\$70.00	
Expense	\$5.99	\$9.03	\$14.35	
Cap Rate	7.58%	7.81%	8.05%	
Approximate Market Value Range	\$175	\$173	\$405	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$23.33	\$32.76	\$55.00	
Expense	\$6.23	\$9.17	\$13.92	
Cap Rate	7.75%	8.02%	8.14%	
Approximate Market Value Range	\$127	\$172	\$297	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$22.91	\$32.08	\$52.00	
Expense	\$5.32	\$9.08	\$13.16	
Cap Rate	8.22%	8.51%	8.80%	
Approximate Market Value Range	\$127	\$162	\$268	5.68%

Bronx Pre Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$9.20	\$9.35	\$11.15	
Expense	\$4.40	\$4.70	\$5.35	
Cap Rate	9.25%	9.50%	9.80%	
Approximate Market Value Range	\$32	\$31	\$37	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$6.25	\$7.95	\$10.40	
Expense	\$2.95	\$3.95	\$5.60	
Cap Rate	9.90%	10.25%	10.55%	
Approximate Market Value Range	\$21	\$25	\$30	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.20	\$7.80	\$10.10	
Expense	\$3.10	\$4.30	\$5.60	
Cap Rate	10.55%	11.00%	11.40%	
Approximate Market Value Range	\$19	\$21	\$26	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.80	\$7.15	\$9.85	
Expense	\$2.85	\$4.05	\$5.05	
Cap Rate	12.10%	12.70%	13.35%	
Approximate Market Value Range	\$17	\$17	\$25	5.68%

Bronx Pre Walkup & Old Law Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$7.50	\$9.50	\$14.05	
Expense	\$4.25	\$5.35	\$5.70	
Cap Rate	9.75%	10.05%	10.30%	
Approximate Market Value Range	\$21	\$26	\$52	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$6.15	\$8.05	\$11.20	
Expense	\$3.10	\$4.60	\$5.45	
Cap Rate	10.45%	10.80%	11.10%	
Approximate Market Value Range	\$19	\$21	\$34	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.75	\$8.30	\$11.35	
Expense	\$3.40	\$4.70	\$6.50	
Cap Rate	11.20%	11.65%	12.05%	
Approximate Market Value Range	\$20	\$21	\$27	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.35	\$8.10	\$10.90	
Expense	\$3.85	\$5.00	\$6.40	
Cap Rate	12.95%	13.60%	14.20%	
Approximate Market Value Range	\$13	\$16	\$23	5.68%

Bronx Pre Altered Elevator Reg

Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.50	\$8.55	\$14.80	
Expense	\$3.10	\$4.25	\$7.30	
Cap Rate	10.55%	11.00%	11.40%	
Approximate Market Value Range	\$21	\$26	\$44	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.50	\$8.55	\$19.55	
Expense	\$3.55	\$4.80	\$7.40	
Cap Rate	12.10%	12.70%	13.35%	
Approximate Market Value Range	\$17	\$20	\$64	5.68%

Bronx Altered Walkup & OLT Reg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$6.15	\$8.95	\$13.65	
Expense	\$2.95	\$4.30	\$5.75	
Cap Rate	10.00%	10.35%	10.65%	
Approximate Market Value Range	\$20	\$29	\$48	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.40	\$8.75	\$13.60	
Expense	\$3.75	\$5.05	\$6.05	
Cap Rate	10.70%	11.10%	11.55%	
Approximate Market Value Range	\$16	\$22	\$44	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.15	\$8.30	\$12.25	
Expense	\$3.70	\$4.50	\$5.70	
Cap Rate	12.30%	12.90%	13.55%	
Approximate Market Value Range	\$14	\$20	\$34	5.68%

Bronx Post Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$8.65	\$9.90	\$16.40	
Expense	\$3.10	\$4.05	\$6.25	
Cap Rate	8.60%	8.85%	9.10%	
Approximate Market Value Range	\$39	\$40	\$69	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$6.75	\$8.60	\$11.45	
Expense	\$3.10	\$4.40	\$5.45	
Cap Rate	9.20%	9.55%	9.85%	
Approximate Market Value Range	\$25	\$28	\$39	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.75	\$8.30	\$9.35	
Expense	\$3.50	\$4.40	\$5.10	
Cap Rate	9.80%	10.20%	10.60%	
Approximate Market Value Range	\$21	\$25	\$26	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.20	\$8.10	\$12.25	
Expense	\$3.65	\$4.65	\$5.45	
Cap Rate	11.20%	11.80%	12.45%	
Approximate Market Value Range	\$9	\$20	\$38	5.68%

Bronx Post Elevator Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$9.90	\$11.95	\$17.50	
Expense	\$3.47	\$4.88	\$6.67	
Cap Rate	8.23%	8.49%	8.76%	
Approximate Market Value Range	\$46	\$50	\$75	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$7.90	\$9.80	\$11.90	
Expense	\$3.37	\$4.19	\$5.42	
Cap Rate	8.78%	9.10%	9.42%	
Approximate Market Value Range	\$31	\$38	\$43	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.35	\$8.75	\$10.00	
Expense	\$3.33	\$3.99	\$4.51	
Cap Rate	9.23%	9.65%	10.07%	
Approximate Market Value Range	\$27	\$31	\$35	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.25	\$8.50	\$13.20	
Expense	\$3.43	\$4.37	\$5.87	
Cap Rate	10.34%	10.97%	11.59%	
Approximate Market Value Range	\$18	\$25	\$42	5.68%

Bronx Post HighRise Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$13.46	\$15.43	\$17.41	
Expense	\$5.15	\$5.89	\$6.65	
Cap Rate	8.23%	8.49%	8.76%	
Approximate Market Value Range	\$60	\$67	\$75	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$8.90	\$14.11	\$17.42	
Expense	\$3.94	\$5.95	\$7.35	
Cap Rate	8.78%	9.10%	9.42%	
Approximate Market Value Range	\$34	\$55	\$67	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.71	\$10.45	\$16.89	
Expense	\$3.50	\$4.60	\$7.10	
Cap Rate	9.23%	9.65%	10.07%	
Approximate Market Value Range	\$28	\$38	\$62	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$7.65	\$9.44	\$20.19	
Expense	\$4.60	\$5.65	\$9.58	
Cap Rate	10.34%	10.97%	11.59%	
Approximate Market Value Range	\$19	\$23	\$61	5.68%

Brooklyn Pre Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$9.40	\$11.70	\$22.90	
Expense	\$4.05	\$5.70	\$7.40	
Cap Rate	9.01%	9.27%	9.54%	
Approximate Market Value Range	\$36	\$40	\$102	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$6.65	\$8.20	\$10.65	
Expense	\$2.75	\$3.95	\$5.30	
Cap Rate	9.67%	9.99%	11.77%	
Approximate Market Value Range	\$25	\$27	\$31	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.60	\$7.90	\$10.90	
Expense	\$3.00	\$3.95	\$5.20	
Cap Rate	10.32%	10.73%	11.15%	
Approximate Market Value Range	\$23	\$24	\$34	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.45	\$8.05	\$9.60	
Expense	\$3.20	\$4.05	\$5.10	
Cap Rate	11.84%	12.38%	13.09%	
Approximate Market Value Range	\$19	\$22	\$24	5.68%

Brooklyn Altered Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$11.55	\$14.55	\$19.75	
Expense	\$3.85	\$5.20	\$8.30	
Cap Rate	8.74%	9.01%	9.27%	
Approximate Market Value Range	\$53	\$64	\$77	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$7.80	\$9.80	\$16.65	
Expense	\$2.60	\$4.15	\$5.10	
Cap Rate	9.67%	9.99%	10.30%	
Approximate Market Value Range	\$34	\$36	\$72	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.75	\$8.65	\$16.65	
Expense	\$3.40	\$4.95	\$7.55	
Cap Rate	10.32%	10.73%	11.15%	
Approximate Market Value Range	\$21	\$23	\$54	5.68%

Brooklyn Walkup&OLT Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$11.70	\$17.15	\$28.60	
Expense	\$4.40	\$8.30	\$10.90	
Cap Rate	9.52%	9.78%	10.05%	
Approximate Market Value Range	\$48	\$57	\$113	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$6.65	\$8.85	\$15.60	
Expense	\$3.20	\$4.70	\$6.05	
Cap Rate	10.23%	10.55%	10.86%	
Approximate Market Value Range	\$22	\$26	\$58	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.25	\$8.80	\$17.70	
Expense	\$3.40	\$5.10	\$6.75	
Cap Rate	10.98%	11.39%	11.81%	
Approximate Market Value Range	\$17	\$22	\$63	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.00	\$7.30	\$11.95	
Expense	\$3.10	\$4.15	\$5.70	
Cap Rate	12.71%	13.33%	13.96%	
Approximate Market Value Range	\$10	\$17	\$32	5.68%

Brooklyn Altered Walkup&OLT Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$12.50	\$23.40	\$30.15	
Expense	\$3.20	\$7.30	\$9.35	
Cap Rate	9.19%	9.45%	11.08%	
Approximate Market Value Range	\$63	\$106	\$124	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$6.85	\$12.50	\$19.75	
Expense	\$2.60	\$4.95	\$6.75	
Cap Rate	9.88%	10.20%	10.51%	
Approximate Market Value Range	\$27	\$48	\$80	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.00	\$10.65	\$22.90	
Expense	\$2.85	\$5.25	\$8.60	
Cap Rate	10.59%	11.01%	11.42%	
Approximate Market Value Range	\$26	\$32	\$84	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.45	\$8.30	\$16.70	
Expense	\$4.10	\$4.25	\$7.75	
Cap Rate	12.26%	12.88%	13.50%	
Approximate Market Value Range	\$8	\$22	\$47	5.68%

Brooklyn Post Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$10.40	\$13.25	\$16.65	
Expense	\$3.65	\$6.25	\$8.30	
Cap Rate	8.34%	8.60%	8.87%	
Approximate Market Value Range	\$48	\$49	\$57	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$8.30	\$10.30	\$12.50	
Expense	\$3.55	\$5.25	\$6.75	
Cap Rate	8.96%	9.29%	9.60%	
Approximate Market Value Range	\$32	\$34	\$38	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.70	\$9.20	\$10.80	
Expense	\$3.50	\$4.45	\$5.75	
Cap Rate	9.54%	9.96%	10.38%	
Approximate Market Value Range	\$28	\$30	\$31	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.15	\$8.60	\$13.40	
Expense	\$4.65	\$5.90	\$6.90	
Cap Rate	10.97%	11.59%	12.22%	
Approximate Market Value Range	\$9	\$16	\$36	5.68%

Brooklyn Garden Apartments Reg

Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.54	\$12.78	\$23.75	
Expense	\$5.29	\$6.33	\$8.62	
Cap Rate	9.40%	9.82%	10.24%	
Approximate Market Value Range	\$35	\$42	\$95	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$4.51	\$9.55	\$11.87	
Expense	\$2.86	\$5.87	\$6.68	
Cap Rate	9.74%	10.15%	10.55%	
Approximate Market Value Range	\$11	\$23	\$32	5.68%

Brooklyn Post Elevator Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$10.40	\$13.25	\$16.65	
Expense	\$3.65	\$5.85	\$6.67	
Cap Rate	8.07%	8.34%	8.60%	
Approximate Market Value Range	\$49	\$53	\$70	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$8.30	\$10.30	\$12.50	
Expense	\$3.55	\$4.41	\$5.71	
Cap Rate	8.64%	8.96%	9.29%	
Approximate Market Value Range	\$33	\$40	\$45	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.70	\$9.20	\$10.55	
Expense	\$3.50	\$4.20	\$4.75	
Cap Rate	9.12%	9.54%	9.96%	
Approximate Market Value Range	\$28	\$33	\$37	5.68%

Brooklyn Post HighRise Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$15.00	\$16.85	\$22.85	
Expense	\$4.40	\$5.32	\$6.80	
Cap Rate	7.89%	8.16%	8.43%	
Approximate Market Value Range	\$78	\$83	\$114	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$9.35	\$14.05	\$17.50	
Expense	\$3.90	\$5.68	\$5.96	
Cap Rate	8.71%	9.03%	9.35%	
Approximate Market Value Range	\$38	\$57	\$77	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.30	\$11.24	\$12.50	
Expense	\$3.10	\$5.45	\$6.06	
Cap Rate	8.84%	9.26%	9.68%	
Approximate Market Value Range	\$29	\$39	\$42	5.68%

Queens Pre Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$11.20	\$13.00	\$15.60	
Expense	\$3.40	\$5.00	\$6.25	
Cap Rate	8.92%	9.19%	9.45%	
Approximate Market Value Range	\$53	\$54	\$62	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$8.85	\$10.60	\$14.55	
Expense	\$3.45	\$4.60	\$5.70	
Cap Rate	9.56%	9.88%	10.20%	
Approximate Market Value Range	\$35	\$39	\$56	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$8.30	\$10.40	\$13.40	
Expense	\$2.85	\$4.60	\$5.30	
Cap Rate	10.18%	10.59%	11.01%	
Approximate Market Value Range	\$34	\$36	\$49	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.50	\$8.25	\$10.40	
Expense	\$3.65	\$4.70	\$5.60	
Cap Rate	11.63%	12.26%	12.88%	
Approximate Market Value Range	\$16	\$20	\$26	5.68%

Queens Pre Altered Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$10.80	\$11.80	\$16.70	
Expense	\$4.40	\$4.85	\$6.15	
Cap Rate	8.65%	8.92%	9.19%	
Approximate Market Value Range	\$45	\$48	\$71	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$9.30	\$10.70	\$15.60	
Expense	\$3.80	\$4.35	\$6.35	
Cap Rate	9.29%	9.60%	9.92%	
Approximate Market Value Range	\$37	\$42	\$59	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$8.15	\$11.00	\$13.40	
Expense	\$3.35	\$4.50	\$5.55	
Cap Rate	10.18%	10.59%	11.01%	
Approximate Market Value Range	\$30	\$40	\$47	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.45	\$8.15	\$12.90	
Expense	\$3.75	\$4.05	\$6.15	
Cap Rate	11.63%	12.26%	12.88%	
Approximate Market Value Range	\$10	\$23	\$36	5.68%

Queens Walkup&OLT Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$7.30	\$11.45	\$16.90	
Expense	\$2.60	\$4.95	\$8.30	
Cap Rate	8.81%	9.08%	9.34%	
Approximate Market Value Range	\$32	\$44	\$57	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$8.30	\$11.40	\$15.10	
Expense	\$3.65	\$5.20	\$7.60	
Cap Rate	9.42%	9.74%	10.06%	
Approximate Market Value Range	\$31	\$40	\$48	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$8.20	\$10.85	\$14.55	
Expense	\$3.55	\$5.80	\$7.30	
Cap Rate	10.28%	10.70%	11.12%	
Approximate Market Value Range	\$29	\$31	\$43	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.45	\$8.00	\$10.40	
Expense	\$3.10	\$5.20	\$6.10	
Cap Rate	10.82%	11.19%	11.56%	
Approximate Market Value Range	\$14	\$17	\$25	5.68%

Queens Altered Walkup&OLT Reg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$7.00	\$10.40	\$17.60	
Expense	\$2.95	\$5.20	\$6.25	
Cap Rate	9.77%	10.09%	10.41%	
Approximate Market Value Range	\$26	\$33	\$71	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$8.30	\$13.30	\$17.57	
Expense	\$2.96	\$5.45	\$6.75	
Cap Rate	10.45%	10.87%	11.29%	
Approximate Market Value Range	\$33	\$47	\$64	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.45	\$8.15	\$13.70	
Expense	\$3.20	\$4.25	\$8.05	
Cap Rate	12.05%	12.67%	13.30%	
Approximate Market Value Range	\$13	\$21	\$30	5.68%

Queens Post Elevator Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$9.35	\$11.55	\$15.60	
Expense	\$3.65	\$5.10	\$6.25	
Cap Rate	8.25%	8.51%	8.78%	
Approximate Market Value Range	\$41	\$45	\$65	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$9.60	\$11.60	\$14.55	
Expense	\$3.65	\$4.60	\$6.65	
Cap Rate	8.86%	9.18%	9.50%	
Approximate Market Value Range	\$41	\$47	\$52	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$9.65	\$11.55	\$14.35	
Expense	\$3.95	\$5.30	\$6.65	
Cap Rate	9.40%	9.82%	10.24%	
Approximate Market Value Range	\$38	\$40	\$48	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$7.60	\$9.60	\$10.65	
Expense	\$4.15	\$5.90	\$6.40	
Cap Rate	10.76%	11.39%	12.01%	
Approximate Market Value Range	\$21	\$22	\$24	5.68%

Queens Post HighRise Reg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$12.50	\$15.60	\$18.52	
Expense	\$4.15	\$5.30	\$6.94	
Cap Rate	7.98%	8.25%	8.51%	
Approximate Market Value Range	\$61	\$74	\$82	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$10.65	\$12.25	\$20.47	
Expense	\$4.15	\$4.35	\$7.66	
Cap Rate	8.54%	8.86%	9.18%	
Approximate Market Value Range	\$46	\$54	\$86	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.49	\$10.26	\$16.49	
Expense	\$3.97	\$4.68	\$7.52	
Cap Rate	8.98%	9.40%	9.82%	
Approximate Market Value Range	\$24	\$37	\$58	5.68%

Queens Garden Apartments Reg

Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.54	\$12.78	\$23.75	
Expense	\$5.29	\$6.33	\$8.62	
Cap Rate	9.40%	9.82%	10.24%	
Approximate Market Value Range	\$35	\$42	\$95	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$4.51	\$9.55	\$11.87	
Expense	\$2.86	\$5.87	\$6.68	
Cap Rate	10.76%	11.39%	12.01%	
Approximate Market Value Range	\$10	\$22	\$29	5.68%

Queens Post Elevator Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$9.35	\$14.65	\$18.11	
Expense	\$3.65	\$5.42	\$5.77	
Cap Rate	7.98%	8.25%	8.51%	
Approximate Market Value Range	\$42	\$66	\$87	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$9.60	\$11.91	\$15.07	
Expense	\$3.65	\$4.60	\$6.65	
Cap Rate	8.54%	8.86%	9.18%	
Approximate Market Value Range	\$42	\$50	\$57	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.33	\$12.23	\$16.61	
Expense	\$4.41	\$5.22	\$7.33	
Cap Rate	8.98%	9.40%	9.82%	
Approximate Market Value Range	\$40	\$46	\$60	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$7.60	\$9.60	\$10.65	
Expense	\$4.15	\$5.90	\$6.40	
Cap Rate	10.14%	10.76%	11.39%	
Approximate Market Value Range	\$22	\$23	\$25	5.68%

Queens New Elevator Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$9.35	\$14.65	\$18.11	
Expense	\$3.65	\$5.42	\$5.77	
Cap Rate	7.98%	8.25%	8.51%	
Approximate Market Value Range	\$42	\$66	\$87	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$9.60	\$11.91	\$15.07	
Expense	\$3.65	\$4.60	\$6.65	
Cap Rate	8.54%	8.86%	9.18%	
Approximate Market Value Range	\$42	\$50	\$57	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.33	\$12.23	\$16.61	
Expense	\$4.41	\$5.22	\$7.33	
Cap Rate	8.98%	9.40%	9.82%	
Approximate Market Value Range	\$40	\$46	\$60	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$7.60	\$9.60	\$10.65	
Expense	\$4.15	\$5.90	\$6.40	
Cap Rate	10.14%	10.76%	11.39%	
Approximate Market Value Range	\$22	\$23	\$25	5.68%

Queens Post HighRise Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$13.64	\$18.11	\$30.33	
Expense	\$4.35	\$5.30	\$7.65	
Cap Rate	7.80%	8.07%	8.34%	
Approximate Market Value Range	\$69	\$93	\$162	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$11.08	\$18.65	\$22.68	
Expense	\$4.32	\$5.35	\$6.50	
Cap Rate	8.54%	8.86%	9.18%	
Approximate Market Value Range	\$48	\$91	\$109	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$9.90	\$10.65	\$14.55	
Expense	\$4.00	\$4.30	\$7.80	
Cap Rate	8.98%	9.40%	9.82%	
Approximate Market Value Range	\$40	\$42	\$44	5.68%

Queens New HighRise Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$13.64	\$18.11	\$30.33	
Expense	\$4.35	\$5.30	\$7.65	
Cap Rate	7.80%	8.07%	8.34%	
Approximate Market Value Range	\$69	\$93	\$162	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$11.08	\$18.65	\$22.68	
Expense	\$4.32	\$5.35	\$6.50	
Cap Rate	8.54%	8.86%	9.18%	
Approximate Market Value Range	\$48	\$91	\$109	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$9.90	\$10.65	\$14.55	
Expense	\$4.00	\$4.30	\$7.80	
Cap Rate	8.98%	9.40%	9.82%	
Approximate Market Value Range	\$40	\$42	\$44	5.68%

Staten Island Pre Elevator Reg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$8.90	\$10.30	\$12.25	
Expense	\$4.10	\$4.77	\$5.80	
Cap Rate	9.56%	9.88%	10.20%	
Approximate Market Value Range	\$31	\$36	\$41	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$6.23	\$7.58	\$10.25	
Expense	\$3.55	\$4.00	\$5.40	
Cap Rate	10.18%	10.59%	11.01%	
Approximate Market Value Range	\$17	\$22	\$29	5.68%

Staten Island Walkup&OLT Reg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$6.90	\$9.45	\$34.65	
Expense	\$4.20	\$5.70	\$10.40	
Cap Rate	9.42%	9.74%	10.06%	
Approximate Market Value Range	\$18	\$24	\$154	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$5.45	\$8.90	\$12.25	
Expense	\$4.15	\$5.00	\$6.40	
Cap Rate	10.28%	10.70%	11.12%	
Approximate Market Value Range	\$8	\$24	\$35	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$5.90	\$6.60	\$10.25	
Expense	\$3.85	\$4.40	\$6.55	
Cap Rate	10.82%	11.19%	11.56%	
Approximate Market Value Range	\$12	\$13	\$21	5.68%

Staten Island Altered Walkup Reg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$7.40	\$10.30	\$16.70	
Expense	\$4.25	\$5.15	\$7.18	
Cap Rate	9.77%	10.09%	10.41%	
Approximate Market Value Range	\$20	\$33	\$59	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$5.90	\$9.60	\$15.00	
Expense	\$3.85	\$5.45	\$6.45	
Cap Rate	10.45%	10.87%	11.29%	
Approximate Market Value Range	\$13	\$25	\$50	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.50	\$8.55	\$12.90	
Expense	\$4.25	\$5.35	\$6.70	
Cap Rate	12.05%	12.67%	13.30%	
Approximate Market Value Range	\$13	\$17	\$33	5.68%

Staten Island Post Elevator Reg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$11.70	\$13.00	\$16.30	
Expense	\$5.10	\$5.75	\$7.10	
Cap Rate	8.86%	9.18%	9.50%	
Approximate Market Value Range	\$45	\$49	\$61	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$9.25	\$10.60	\$12.90	
Expense	\$4.70	\$5.51	\$6.70	
Cap Rate	9.40%	9.82%	10.24%	
Approximate Market Value Range	\$30	\$33	\$39	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$6.80	\$9.70	\$14.90	
Expense	\$4.10	\$4.65	\$7.70	
Cap Rate	10.76%	11.39%	12.01%	
Approximate Market Value Range	\$16	\$30	\$41	5.68%

Staten Island Post HighRise Reg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$10.35	\$13.35	\$18.43	
Expense	\$4.19	\$5.34	\$7.10	
Cap Rate	8.54%	8.86%	9.18%	
Approximate Market Value Range	\$43	\$55	\$76	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$4.77	\$9.59	\$21.33	
Expense	\$2.71	\$4.57	\$7.90	
Cap Rate	8.98%	9.40%	9.82%	
Approximate Market Value Range	\$14	\$33	\$87	5.68%

Staten Island Garden Apt. Reg

Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$8.00	\$10.15	\$15.95	
Expense	\$3.88	\$4.57	\$6.97	
Cap Rate	8.86%	9.18%	9.50%	
Approximate Market Value Range	\$28	\$38	\$59	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$9.26	\$12.29	\$22.84	
Expense	\$5.26	\$6.09	\$8.29	
Cap Rate	9.40%	9.82%	10.24%	
Approximate Market Value Range	\$27	\$40	\$91	5.68%

Staten Island NewElevator Unreg

Area Rating 1				
	Low	Median	High	Effective Tax Rate
Income	\$9.35	\$14.65	\$18.11	
Expense	\$3.65	\$5.42	\$5.77	
Cap Rate	7.98%	8.25%	8.51%	
Approximate Market Value Range	\$42	\$66	\$87	5.68%
Area Rating 2				
	Low	Median	High	Effective Tax Rate
Income	\$9.60	\$11.91	\$15.07	
Expense	\$3.65	\$4.60	\$6.65	
Cap Rate	8.54%	8.86%	9.18%	
Approximate Market Value Range	\$42	\$50	\$57	5.68%
Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$10.33	\$12.23	\$16.61	
Expense	\$4.41	\$5.22	\$7.33	
Cap Rate	8.98%	9.40%	9.82%	
Approximate Market Value Range	\$40	\$46	\$60	5.68%
Area Rating 4				
	Low	Median	High	Effective Tax Rate
Income	\$7.60	\$9.60	\$10.65	
Expense	\$4.15	\$5.90	\$6.40	
Cap Rate	10.14%	10.76%	11.39%	
Approximate Market Value Range	\$22	\$23	\$25	5.68%

Staten Island NewHighRise Unreg

Area Rating 3				
	Low	Median	High	Effective Tax Rate
Income	\$7.31	\$10.10	\$16.32	
Expense	\$4.39	\$5.68	\$6.69	
Cap Rate	8.98%	9.40%	9.82%	
Approximate Market Value Range	\$20	\$29	\$62	5.68%

Manhattan 11-20 GIM

AREA RATING 2			
	Low	Median	High
Income	\$16.00	\$21.24	\$26.00
Gross Income Multiplier	4.5	6.0	7.1
Approximate Market Value Range	\$72.80	\$127.00	\$185.00
AREA RATING 3			
	Low	Median	High
Income	\$10.60	\$18.38	\$21.10
Gross Income Multiplier	2.8	4.5	5.7
Approximate Market Value Range	\$30.00	\$84.00	\$120.00
AREA RATING 4			
	Low	Median	High
Income	\$7.75	\$9.00	\$12.67
Gross Income Multiplier	2.3	4.0	5.1
Approximate Market Value Range	\$18.00	\$36.00	\$65.00

Bronx 11-20 GIM

AREA RATING 3			
	Low	Median	High
Income	\$7.00	\$8.60	\$8.67
Gross Income Multiplier	2.4	4.0	6.0
Approximate Market Value Range	\$17.00	\$34.00	\$52.00
AREA RATING 4			
	Low	Median	High
Income	\$5.33	\$9.00	\$9.80
Gross Income Multiplier	2.4	3.2	4.0
Approximate Market Value Range	\$13.00	\$29.00	\$39.00

Brooklyn 11-20 GIM

AREA RATING 2			
	Low	Median	High
Income	\$7.40	\$8.13	\$11.11
Gross Income Multiplier	2.6	3.8	4.6
Approximate Market Value Range	\$19.00	\$31.00	\$51.00
AREA RATING 3			
	Low	Median	High
Income	\$7.25	\$8.00	\$11.25
Gross Income Multiplier	2.0	3.3	4.1
Approximate Market Value Range	\$15.00	\$27.00	\$46.00
AREA RATING 4			
	Low	Median	High
Income	\$7.14	\$9.56	\$9.67
Gross Income Multiplier	1.8	2.3	3.1
Approximate Market Value Range	\$13.00	\$22.00	\$30.00

Queens 11-20 GIM

AREA RATING 2			
	Low	Median	High
Income	\$6.20	\$11.60	\$15.11
Gross Income Multiplier	2.9	4.4	5.3
Approximate Market Value Range	\$18.00	\$51.00	\$80.00
AREA RATING 3			
	Low	Median	High
Income	\$8.44	\$10.93	\$14.60
Gross Income Multiplier	2.6	4.4	5.9
Approximate Market Value Range	\$22.00	\$48.00	\$86.00

Staten Island 11-20 GIM

AREA RATING 2			
	Low	Median	High
Income	\$7.00	\$9.47	\$15.11
Gross Income Multiplier	3.3	4.9	5.9
Approximate Market Value Range	\$23.00	\$47.00	\$89.00
AREA RATING 3			
	Low	Median	High
Income	\$5.56	\$8.93	\$12.30
Gross Income Multiplier	3.0	4.9	6.6
Approximate Market Value Range	\$16.00	\$44.00	\$81.00